

1716 – 2005 * χρονολογική καταχώρηση

1. **ΜΑΥΡΟΚΟΡΔΑΤΟΥ ΑΛΕΞ.**, *Ιστορία ιερά ήτοι τα Ιουδαϊκά*, Εν Βουκουρεστίω 1716. Υπάρχει και νεώτερη έκδοση το 1816.
2. **KALMAR G.**, *Εισαγωγή εις το εβραϊκόν ιδίωμα, κατά τους Εβραίους αρχαίους*, Εν Λαυσάνη απλδ 1734. Σελ. 55.
3. **ΜΕΔΙΚ ΠΑΥΛΟΥ**, *Θρησκεία και ήθη των Εβραίων*, Ενετίησι 1755. Σελ. 432.
4. **ΡΑΒΒΙ ΣΑΜΟΥΗΛ του Ιουδαίου**, *Πόνημα χρυσούν ελέγχον την των Ιουδαίων πλάνην*, Εν Λειψία 1769. Σελ. 182.
5. **ΙΩΑΝΝΟΥ του εκ Λίνδου**, *Το ιερόν Άσμα των Ασμάτων του σοφού Σολομώντος*, Ενετίησι 1785. Σελ. 335.
6. **ΑΥΓΟΥΣΤΙΝΟΥ Επισκόπου Ιππώνος**, *Το Ψαλτήριον του Δαβίδ*, Εν Λειψία 1804. Σελ. 13.
7. **ΑΥΓΟΥΣΤΙΝΟΥ Επισκόπου Ιππώνος**, *Ψαλτήριον Δαβίδ του προφήτου και βασιλέως, μετά των Ωδών*, Ενετίησιν 1808. Σελ. 160. Νεώτερες εκδόσεις: 1823, Σελ. 146 - 1829, Σελ. 184 - 1860, Σελ. 200.
8. **FLEURY SABR.**, *Ήθη Ισραηλιτών*, Venezia 1814. Μετάφρ. Ευάγγ. Μεξικού, Σελ. 207.
9. **ΑΝΑΣΤΑΣΙΟΥ ΙΩΣΗΦ**, *Ιουδαϊσμός και ορθόδοξος πίστις*, Εν Παρισίσις 1817. Σελ. 32.
10. **ΝΕΟΦΥΤΟΥ του Κουσοκαλυβίτου**, *Ανατροπή της θρησκείας των Εβραίων και των εθίμων αυτών, μετ' αποδείξεων εκ της Ιεράς και Θείας Γραφής, παλαιάς τε και νέας*, Εν Ιασσίω 1818. Σελ. 118. Μετάφρ. Ι. Γεωργίου. Υπάρχει και νεώτερη έκδοση, εκδ. Μορφές.
11. **ΖΙΓΑΒΗΝΟΥ ΕΥΘ.**, *Ερμηνεία εις τους εκατόν πενήκοντα Ψαλμούς του προφητάνακτος και θεοπάτορος Δαβίδ*, Εν Αθήναις 1819. Τόμοι 2, Σελ. 744 (και των δύο τόμων).
12. **ΖΙΓΑΒΗΝΟΥ ΕΥΘ.**, *Ψαλτήριον Δαβίδ, του προφήτου και βασιλέως μετά των Ωδών*, Ενετίησιν 1823. Σελ. 146 (Υπάρχει και νεώτερη έκδοση το 1829, Σελ. 184).
13. **ΖΙΓΑΒΗΝΟΥ ΕΥΘ.**, *Ομιλία προς τους υιούς του Ισραήλ*, Εν Μελίτη 1824. Σελ. 34.
14. **ΟΡΝΕ ΘΩΜΑ**, *Γνησιότης της Παλαιάς και Καινής Διαθήκης*, Εν Μελίτη 1828. Σελ. 96.
15. **ΑΣΝΑΡ ΛΕΟΝΤΙΟΥ**, *Ο Ιουδαϊσμός. Ανάπτυξις και διάδοσις. Επικρίσεις και αλήθειαι*, Λειψία 1830. Μετάφρ. Σ. Διακόνου. Σελ. 64.
16. **ΑΣΝΑΡ ΛΕΟΝΤΙΟΥ**, *Βίος του νομοθέτου Μωϋσή*, Εν Μελίτη 1831. Σελ. 36.
17. **ΣΟΑΒΙΟΥ ΦΡΑΓΚ.**, *Ιστορία του εβραϊκού λαού, κατ' επιτομήν*, Εν Οδησσώ 1831. Μετάφρ. Κων. Βαρδαλάχου. Σελ. 439.
18. **ΣΟΑΒΙΟΥ ΦΡΑΓΚ.**, *Πεντάτευχος (Ο) του Μωϋσέως και το βιβλίον του Ιησού του Ναυή*, Εν Λόνδρα 1833. Σελ. 270. Εκ του εβραϊκού αρχετύπου εις κοινήν ελληνικήν διάλεκτον μεταφρασθέντα.
19. **ΓΑΛΛΑΟΥΔΕΤΟΥ Θ.**, *Η προς τους Εβραίους πιστούς επιστολή του αποστολικού πατρός ημών Βαρνάβα*, Εν Σμύρνη 1834. Σελ. Ιδ' + 68.
20. **ΠΛΑΤΩΝΟΣ Του Σοφού Θεολόγου – Μητροπολίτου Μόσχας**, *Ανατροπή της θρησκείας των Εβραίων και των εθίμων αυτών μετ' αποδείξεων εκ της Ιεράς και Θείας Γραφής, παλαιάς τε και νέας*, Εν Ναυπλίω 1835. Προσετέθη δε αυτή ως επίμετρον και το «Πόνημα χρυσούν» Σαμουήλ Ραββί - του Ιουδαίου, ελέγχον την των Ιουδαίων πλάνην. Σελ. 226 + 90.
21. **ΠΛΑΤΩΝΟΣ Του Σοφού Θεολόγου – Μητροπολίτου Μόσχας**, *Πραγματεία περί του Μελχισηδέκ*, Εν Κωνσταντινουπόλει 1835. Σελ. 11.

22. ΠΛΑΤΩΝΟΣ Του Σοφού Θεολόγου – Μητροπολίτου Μόσχας, *Βίος του νομοθέτου Μωυσέως*, Εκδιδόμενος υπό Δανιήλ Τέμπλου, Εν Σμύρνη 1836. Σελ. 44.
23. ΠΛΑΤΩΝΟΣ Του Σοφού Θεολόγου – Μητροπολίτου Μόσχας, *Ιστορία του βασιλέως Δαβίδ*, Εκδιδόμενη υπό Δανιήλ Τέμπλου, Εν Σμύρνη 1836. Σελ. 64.
24. ΠΛΑΤΩΝΟΣ Του Σοφού Θεολόγου – Μητροπολίτου Μόσχας, *Ιστορία του προφήτου Σαμουήλ*, Εκδιδόμενη υπό Δανιήλ Τέμπλου, Εν Σμύρνη 1836. Σελ. 24.
25. ΓΑΛΛΑΟΥΔΕΤΟΥ Θ., *Ιστορία του Ιωσία, βασιλέως των Ιουδαίων*, Εν Αθήναις 1840. Σελ. 106.
26. ΚΟΝΤΟΓΟΝΟΥ ΚΩΝ., *Εγχειρίδιον εβραϊκής αρχαιολογίας*, Εν Αθήναις 1844.
27. ΚΟΝΤΟΓΟΝΟΥ ΚΩΝ., *Ψαλτήριον του Δαβίδ του προφητάνακτος, μετά των εννέα Ωδών*, Εν Βενετία 1847. Διορθωθέν νυν ακριβέστατα υπό Πολυχρονίου Φιλιππίδου, Σελ. 168.
28. ΚΟΝΤΟΓΟΝΟΥ ΚΩΝ., *Της Παλαιάς Διαθήκης άπαντα*, Cambridge 1849. Εκ του εβραϊκού αρχετύπου εις κοινήν ελληνικήν διάλεκτον μεταφρασθέντα .
29. ΚΟΝΤΟΓΟΝΟΥ ΚΩΝ., *Η Παλαιά Διαθήκη*, Oxford 1850. Μεταφρασθείσα εκ του εβραϊκού αρχετύπου.
30. ΚΛΕΟΠΑ ΔΙΟΝ., *Ερμηνεία εις τους ΡΝ΄ Ψαλμούς του προφητάνακτος Δαβίδ*, Εν Ιεροσολύμοις 1855. Συντεθείσα υπό του αιουδίου Πατριάρχου των Ιεροσολύμων Ανθίμου, Τόμος Α΄, Σελ. ριζ΄ + 291.
31. ΚΛΕΟΠΑ ΔΙΟΝ., *Ο Σιωνίτης υμνωδός*, Εν Ιεροσολύμοις 1855. Σελ. 120.
32. ΚΛΕΟΠΑ ΔΙΟΝ., *Σημίται και Χαμίται*, Βενετία 1856. Σελ. 48. Ιστορικά αναδρομαί..
33. ΚΛΕΟΠΑ ΔΙΟΝ., *Ιστορία Εβραιοπούλας της Μαρκάδας*, Βενετία 1860. Σελ. 32.
34. ΣΑΤΩΒΡΙΑΝΔΟΥ, *Οδοιπορικόν από Παρισίων εις Ιεροσόλυμα και από Ιεροσολύμων εις Παρισίους*, Εν Αθήναις 1860. Υπάρχει και νεώτερη δίτομη έκδοση σε μετάφραση Εμμανουήλ Ροΐδη - Αθήνα 1979. Σελ. 272 + 266.
35. ΡΑΒΒΙ ΣΑΜΟΥΗΛ, *Τα Ιουδαϊκά*, Ζάκυνθος 1861. Σελ. 288.
36. ΖΕΡΒΟΥ ΗΛΙΑ ΙΑΚΩΒΑΤΟΥ, *Ονοματολογία μετά σχολίων Παλαιάς και Καινής Διαθήκης*, Camdridge 1862. Μεταφρασθείσα εκ των εβραϊκών αρχετύπων.
37. ΖΕΡΒΟΥ ΗΛΙΑ ΙΑΚΩΒΑΤΟΥ, *Τα γενέθλια και η νομοθεσία των Εβραίων*, Κεφαλληνία 1862. Σελ. 242.
38. ΠΑΛΑΜΑ ΓΡΗΓΟΡΙΟΥ, *Ιεροσολυμιάς ήτοι επίτομος ιστορία της αγίας πόλεως Ιερουσαλήμ από της θεμελιώσεως αυτής έως των νεωτέρων χρόνων*, Jerusalem 1862.
39. ΠΑΛΑΜΑ ΓΡΗΓΟΡΙΟΥ, *Τα κατά την τελετήν την γενομένην εν τη Ισραηλιτική Συναγωγή εν Γαλατά Κωνσταντινουπόλεως διά την Ένωσιν της Επτανήσου μετά της Ελλάδος και την ευτυχή άφιξιν της Α.Μ. του βασιλέως των Ελλήνων Γεωργίου του Α΄ την 20η Φεβρουαρίου 1863, 1863. Χωρίς ένδειξη τόπου και έτους εκδόσεως. Πιθανόν το 1863 εν Κωνσταντινουπόλει.*
40. ΚΑΛΛΙΑΡΧΗ Μ., *Έλεγχος της ιουδαϊκής πλάνης*, Εν Αθήναις 1864.
41. ΚΑΛΛΙΑΡΧΗ Μ., *Ψαλτήριον του προφήτου και βασιλέως Δαβίδ μετά των εννέα Ωδών και της ερμηνείας*, Εν Βενετία 1864. Έκδοση 4η. Σελ. 200.
42. ΚΟΛΟΚΟΤΡΩΝΗ ΓΕΝΝΑΙΟΥ, *Επιστολή μετά συντόμου πραγματείας περί του εβραϊκού στρατού κατά την αρχαιότητα*, Αθήναι 1871. Σελ. 16.
43. ΒΕΛΕΛΗ ΜΕΝΕΧΑΙΜ, *Λεξιλόγιον εβραϊκό - ελληνικόν των εν τω πρώτω βιβλίω της Πεντατεύχου λέξεων, περιέχον και πολλούς κανόνας γραμματικής και φιλολογίας προς χρήσιν του Ισραηλιτικού Εκπαιδευτηρίου της Ελλάδος*, Εν Κερκύρα 1877. Σελ. 76. Ο συγγραφέας είναι το αυτό πρόσωπο με τον Λάζαρο Βελλέλη, όπου συναντάται αλλαχού.

44. **ΙΩΑΝΝΙΔΟΥ ΒΕΝΙΑΜΙΝ**, *Προσκυνητάριον της Αγίας Γης*, Ιεροσόλυμα 1877. Τεύχη Α - Β, Σελ. 362 + 160.
45. **Σ.Π.**, *Ανταπαντήσεις επί τινων σημείων του περί «Ελέγχου της ιουδαϊκής πλάνης» πονήματος του Μ. Καλλιάρχη*, Αθήναι 1879.
46. **ΜΗΤΡΟΠΟΥΛΟΥ ΙΕΡΟΘΕΟΥ**, *Ερμηνεία Ησαΐου*, Εν Αθήναις 1880. Σελ. 408 (Υπάρχει και νεώτερη έκδοση το 1883, Σελ. 560).
47. **ΠΑΝΤΑΖΙΔΗ Γ.**, *Εβραϊκή Γραμματική - τόμος Α'*, Λειψία 1880. σελ 192.
48. **ΧΑΤΖΗΪΩΑΝΝΟΥ ΜΙΧΑΗΛ**, *Αστυγραφία της Θεσσαλονίκης*, Θεσσαλονίκη 1880. Υπάρχει και β' έκδ. φωτοτυπημένη το 1976. Μικρή ιστορία της Θεσσαλονίκης με αναφορές στην Ισραηλιτική Κοινότητα της πόλεως.
49. **ΜΩΡΑΪΤΟΠΟΥΛΟΥ Γ.**, *Θεσσαλονίκη*, Αθήνα 1882. Σελ. 33. Υπάρχουν στοιχεία και για την Ισραηλιτική Κοινότητα.
50. **ΜΗΤΡΟΠΟΥΛΟΥ ΙΕΡΟΘΕΟΥ**, *Γένεσις, Έξοδος και Δευτερονόμιον*, Λονδίνον 1884. Μεταφρασμένα εις την νέαν ελληνικήν γλώσσαν, Σελ. 301.
51. **ΝΑΧΑΜΟΥΛΗ Ι.**, *Αποφθέγματα των Πατέρων*, Κέρκυρα 1886. Μετάφρασις στα ελληνικά των Πιρκέ Αβώτ (προσευχών) που διαβάζονται τα Σάββατα, από το Πάσχα μέχρι την εορτή των Εβδομάδων (Σαβουώτ), μαζί με το εβραϊκό κείμενο.
52. **ΣΧΙΝΑ ΝΙΚ.**, *Οδοιπορικά Μακεδονίας*, Εν Αθήναις 1886. Ταξιδιωτικές εντυπώσεις με στοιχεία για την Ισραηλιτική Κοινότητα Θεσσαλονίκης κατά το τέλος του 19ου αιώνα.
53. **ΠΛΑΤΩΝΟΣ Του Σοφού Θεολόγου – Μητροπολίτου Μόσχας**, *Γραμματική της εβραϊκής γλώσσης*, Εν Μελίτη 1887. Σελ. 272.
54. **ΜΑΚΡΑΚΗ ΑΠ.**, *Ερμηνεία των Ψαλμών του Δαυΐδ*, Εν Αθήναις 1889. Σελ. 374.
55. **ΔΗΜΑΚΟΠΟΥΛΟΥ ΓΕΩΡΓ.**, *Ανατροπή της θρησκείας των Εβραίων ήτοι ολίγα τινά εκ του «Χρυσού Πονήματος» του Σαμουήλ Ραββί μετά του προσαρτήματος των εκ του Παύλου Μεδίκων γραφέντων περί Εβραίων*, Πάτρα 1891. Σελ. 77.
56. **ΖΑΒΙΤΖΙΑΝΟΥ ΓΕΩΡΓ.**, *Ακτίς Φωτός. Ο καταδιωγμός των Εβραίων εν τη Ιστορία*, Κέρκυρα 1891. Σελ. 376.
57. **ΚΑΣΣΙΜΑΤΗ ΠΕΤΡΟΥ**, *Αίμα, Εβραίοι, Ταλμούδ ήτοι αποδείξεις θρησκευτικά, ιστορικά και δικαστικά περί της υπάρξεως των ανθρωποθυσιών παρ' Εβραίοις*, Εν Αθήναις 1891. Τεύχη Α - Β, Βιβλίον Α', Σελ. ι' +206.
58. **ΡΩΜΑΝΟΥ ΙΩ.**, *Η Εβραϊκή Κοινότης της Κερκύρας*, 1891. Ανάτυπο από το περιοδικό των Αθηνών «Νέα Εστία».
59. **ΒΕΛΛΕΛΗ ΛΑΖΑΡΟΥ**, *Ιστορία των Ισραηλιτών από της διασποράς αυτών μέχρι των καθ' ημάς χρόνων*, Εν Κερκύρα 1892. Εκ του γαλλικού μεταφρασθείσα. Σελ. 291 + ιστ'.
60. **ΚΑΡΡΕΡ Φ.**, *Ιουδαιϊσμός και Χριστιανισμός...*, Εν Ζακύνθω 1892. Σελ. 312.
61. **ΣΟΛΩΜΟΥ ΝΙΚ.**, *Ιστορία των Εβραίων από των αρχαιοτάτων χρόνων μέχρι των ημερών μας*, Αθήναι 1893. Σελ. 262.
62. **ΚΟΦΙΝΙΩΤΗ ΕΥΑΓΓ.**, *Μαθήματα θρησκευτικά, ιστορία του ισραηλιτικού λαού και βίος του Ιησού Χριστού εν συνεχεία*, Εν Αθήναις 1894. Σελ. 208.
63. **ΒΕΛΛΕΛΗ ΛΑΖΑΡΟΥ**, *Οι μνηστήρες της εν τω Εθνικό Πανεπιστημίο έδρας της εβραϊκής*, Εν Κερκύρα 1895. Σελ. 81.
64. **ΡΕΪΝΑΧ ΘΕΟΔ.**, *Ιστορία των Ισραηλιτών από της διασποράς αυτών μέχρι των καθ' ημάς χρόνων*, Κέρκυρα 1895. Μετάφρασις εκ του γαλλικού υπό Λαζ. Βελέλη. Σελ. 291 και 15.
65. **ΒΕΛΛΕΛΗ ΛΑΖΑΡΟΥ**, *Παροιμιαί μεταφρασθείσαι εκ της εβραϊκής εις την ελληνικήν*, Εν Λονδίνω 1896. Σελ. 44.
66. **ΒΟΡΕΑ ΘΕΟΦ.**, *Ολίγα τινά περί της εβραϊκής ποιήσεως*, Εν Αθήναις 1900.

67. **ΑΜΒΡΑΖΗ ΝΙΚ.**, *Ο ραββίνος Ισαάκ Μ. πιστεύσας εις Χριστόν και χειροτονηθείς πρεσβύτερος της Εκκλησίας. Ιστορία πλήρης ενδιαφέροντος και ποικίλων περιπετειών*, Εν Αθήναις 1901. Σελ. 172. (Υπάρχει νεώτερη έκδοση το 1957).
68. **ΚΥΡΙΑΚΗ Κ.**, *Οδηγός της νήσου Κερκύρας*, Αθήνα 1902. Περιέχει στοιχεία και περί της Εβραϊκής Κοινότητας.
69. **ΜΑΚΡΑΚΗ ΑΠ.**, *Ερμηνεία εις το Άσμα Ασμάτων, κατά τας παραδόσεις*, Εν Αθήναις 1902. Σελ. 256.
70. **ΒΡΑΧΥΠΕΔΗ ΓΕΩΡΓ.**, *Αγία Σιών*, Εν Αθήναις 1907. Σελ. 24.
71. **ΠΑΠΑΓΙΑΝΝΟΠΟΥΛΟΥ ΝΙΚ.**, *Λόγος εισιτήριος εις την εβραϊκήν γλώσσαν*, Αθήναι 1907. Σελ. 18.
72. **ΤΖΑΡΤΖΑΝΟΥ ΑΧΙΛ.**, *Περί της συγχρόνου θεσσαλικής διαλέκτου*, Αθήναι 1909. (Μεταξύ άλλων, εκ των περιεχομένων: Οι Ισραηλίται εν τω Ελληνισμώ - Σημειώσεις περί Βίβλου και Ισραήλ).
73. **ΜΕΝΑΡΔΟΥ ΣΙΜΟΥ**, *Γόλγοι και Εβραίοι. Επιγραφαί εκ Κύπρου*, Αθήναι 1910. Σελ. 10.
74. **ΧΑΤΖΗΚΥΡΙΑΚΟΥ Γ.**, *Οδηγός Μακεδονίας 1909 - 1910*, Θεσσαλονίκη 1910. Περιέχει πλήρη στοιχεία για την Ισραηλιτική Κοινότητα της Θεσσαλονίκης.
75. **ALCHEH ISAAC**, *Εβραϊκό βιβλίο*, Θεσσαλονίκη 1911. Σελ. 24.
76. **ΒΡΑΧΥΠΕΔΗ ΓΕΩΡΓ.**, *Συνοπτική πραγματεία περί της Αγίας Σιών υπό έποψιν θρησκευτικής και ιστορικής αξίας*, Εν Ιεροσολύμοις 1911. Σελ. 16.
77. **ΒΕΛΑΝΙΔΙΩΤΗ ΙΕΖΕΚΙΗΛ**, *Ο προφήτης Ιεζεκιήλ*, Εν Τεργέστη 1912. Τεύχος α', Σελ. 24. Ασματολογία.
78. **ΠΑΠΑΓΙΑΝΝΟΠΟΥΛΟΥ ΝΙΚ.**, *Εβραϊκή Γραμματική*, Leipzig 1912. Σελ. κβ' +134.
79. **ΠΑΠΑΓΙΑΝΝΟΠΟΥΛΟΥ ΝΙΚ.**, *Εβραϊκή Γραμματική. Προς χρήσιν των φοιτητών της Θεολογικής Σχολής.*, εκδ. W. Drugulin, Λειψία 1912. Σελ. 134.
80. **ΠΕΤΡΟΚΟΚΚΙΝΟΥ Δ.**, *Χίοι, Εβραίοι και Γενοβέζοι*, Αθήναι 1912.
81. **ΚΟΦΦΙΝΑ ΜΑΥΡΙΚΙΟΥ - ΠΑΠΑΓΕΩΡΓΙΟΥ ΣΠΥΡ. - ΒΛΑΣΤΟΥ Δ.**, *Τα Ιουδαϊκά*, εκδ. Τ. Δρούγλιν, Λειψία 1913. σελ.40. Επιμ. Μαυρ. Κοφφινά. Το Α' μέρος «Στατιστική των ανά την υφήλιον Ισραηλιτών» περιλαμβάνει στατιστικά στοιχεία για τον εβραϊκό πληθυσμό ανά ήπειρο, χώρα, καθώς και το ποσοστό του εβραϊκού ανά τον συνολικό πληθυσμό κάθε πόλης. Το Β' μέρος «Χαρακτηρισμός του Ισραηλιτικού λαού», εσωτερ. τίτλος «Ο ανά την υφήλιον Ισραήλ» αποτελεί κείμενο του Σπ. Παπαγεωργίου και αναφέρεται στα χαρακτηριστικά, την ιστορία και τον τρόπο ζωής των Ισραηλιτών της εποχής. Το Γ' μέρος «Πώς διαιωνίζεται η εβραϊκή φυλή» αποτελεί κείμενο του Δ. Βλαστού και αναφέρεται στη δράση των εβραϊκών σωματείων στις Η.Π.Α., με εκτενή αναφορά στη δράση και τρόπο λειτουργίας του σωματείου «Loan Association».
82. **ΠΑΠΑΔΟΠΟΥΛΟΥ ΧΡΥΣΟΣΤΟΜΟΥ, Αρχιεπισκόπου Αθηνών**, *Οι Ελληνισταί Ιουδαίοι της Αλεξανδρείας*, 1914. τόμος ΙΓ', 565 - 593. Ανάτυπο εκ του «Εκκλησιαστικού Φάρου».
83. **ΜΠΑΛΑΝΟΥ ΔΗΜ.**, *Εκ των ποιητικών βιβλίων της Π. Διαθήκης*, Εν Αθήναις 1915. Σελ. 95.
84. **ΔΟΞΑ ΑΓΓ.**, *Ωδαί Δαβίδ*, Αθήναι 1917.
85. **ΜΠΡΑΤΣΙΩΤΗ ΠΑΝ.**, *Συμβολαί εις την βιβλικήν ιστορίαν. Ο Ιουδαϊσμός επί του Ιησού Χριστού*, Αθήναι 1918.
86. **ΧΙΟΝΗ Κ.**, *Επιστημονική διάλεξις περί των Ιουδαίων παρ' Εβραίοις και παρ' ημίν*, Πειραιεύς 1918. Σελ. 31.
87. **ΜΠΡΑΤΣΙΩΤΗ ΠΑΝ.**, *Εβραίων παιδων αγωγή*, Αθήναι 1920. Βιβλική - αρχαιολογική

πραγματεία.

88. **ΑΛΦΙΕΡΟΥ ΒΙΚΤ.**, *Σαούλ. Τραγωδία*, Αθήναι 1921. Σελ. 174.
89. **ΜΠΡΑΤΣΙΩΤΗ ΠΑΝ.**, *Ο ιουδαϊκός όχλος εν τοις Ευαγγελίοις*, Αθήναι 1923. Σελ. 60.
90. **ΦΙΛΟΘΕΟΥ, Αρχιμανδρίτου**, *Μέγα και θαυμαστόν προσκόνημα εις Παλαιστίνη και Σινά*, Αθήνα 1925. Σελ. 272.
91. **ΦΑΡΜΑΚΙΔΗ ΕΠΑΜ.**, *Η Λάρισα από των μυθολογικών χρόνων μέχρι της προσαρτήσεως αυτής εις την Ελλάδα 1881*, Βόλος 1926. Αναφέρεται και στην εβραϊκή παρουσία στη Λάρισα, στις Σελ. 11, 13-14, 20-21, 68 & 133-134.
92. **ΜΙΧΑ ΠΑΝ.**, *Περί εβραϊκής γλώσσης και εβραϊκής συντάξεως των ονομάτων*, Αθήναι 1927..
93. **ΑΡΝΕΛΛΟΥ Ι.**, *Ερμηνεία της προς Εβραίους επιστολής*, Αθήναι 1928. Σελ. 234.
94. **ΤΣΟΡΜΠΑΤΖΗ Γ.**, *Ηώς της εβραϊκής παλιγγενεσίας*, Αθήναι 1928. Σελ. 167.
95. **ΦΙΛΩΝΟΣ ΙΟΥΔΑΙΟΥ**, *Άπαντα*, Lipsie 1928. Τόμοι 5. Αρχαίο ελληνικό κείμενο με εισαγωγή - σχόλιο στα λατινικά.
96. **BUDDE Κ.**, *Ιστορία της θρησκείας του Ισραήλ μέχρι της εξορίας*, Αθήναι 1929. Μετάφρασις εκ του γερμανικού, Σελ. 137.
97. **ΑΝΔΡΕΑΔΗ ΑΝΔΡ.**, *Οι Εβραίοι εν τω βυζαντινώ κράτει*, Αθήναι 1929. Σελ. 24.
98. **ΛΕΙΒΑΔΕΑ ΘΕΜΙΣΤΟΚΛΗ**, *Φιλοσοφική ερμηνεία Ιώβ, μετά πολλών επιστημονικών γνώσεων*, Αθήναι 1929. Σελ. 308.
99. **ΤΙΜΟΘΕΟΥ, Μητροπολίτου Καλαβρύτων**, *Θρησκεία και Εκπαίδευση. Εβραϊκός κομμουνισμός και χριστιανικός κοινωνισμός (σοσιαλισμός)*, Εν Αθήναις 1929. Σελ. 42.
100. **CHEYNE Τ.**, *Η θρησκευτική ζωή των Ιουδαίων μετά την εξορίαν*, Αθήναι 1930. Σελ. 174.
101. **ΒΕΛΛΑ ΒΑΣ.**, *Η Kapporeth και η εορτή των Kippurim*, Αθήναι 1930.
102. **ΓΙΑΝΝΟΠΟΥΛΟΥ Ν.**, *Συμβολή εις την ιστορίαν των Ιουδαϊκών παροικιών εν τη Ανατολική Ηπειρωτική Ελλάδα*, Αθήναι 1930.
103. **ΒΑΪΣΜΑΝ Χ.**, *Ο εβραϊκός λαός και η Παλαιστίνη*, Θεσσαλονίκη 1931. Σελ. 24.
104. **ΚΟΦΙΝΙΩΤΗ ΕΥΑΓΓ.**, *Παλαιστίνη, ήτοι ιστορία και γεωγραφία*, Αθήνα 1931. Σελ. 400.
105. **ΦΡΙΑΙΓΤΟΥ ΚΩΝ.**, *Ιώβ*, Αθήναι 1931. Έμμετρη μετάφραση και σχόλια του βιβλικού κειμένου.
106. **LAMBELIN ROGER**, *Πρωτόκολλα των Σοφών της Σιών*, Αθήναι 1932. Υπάρχει και νεώτερη έκδοση το 1962.
107. **ΒΕΛΛΑ ΒΑΣ.**, *Κριτικά εις το βιβλίον της Εξόδου*, Jerusalem 1932.
108. **ΒΕΛΛΑ ΒΑΣ.**, *Περιγραφή του μνημοσύνου του ποιητή Γιοσέφ Ελιγιά*, Θεσσαλονίκη 1932. Μνημόσυνο που διοργάνωσε ο Σύλλογος «Μπενέ Μπερίθ» στη Θεσσαλονίκη στις 24.9.1931.
109. **ΒΕΛΛΑ ΒΑΣ.**, *Τα τέκνα παρ' Ισραήλ*, Alexandria 1932.
110. **ΚΑΣΛΑΓΛΗ ΑΛ.**, *Σολομώντος βασιλέως: Άσμα Ασμάτων*, Εν Αλεξανδρεία 1932.
111. **ΚΑΤΣΑΝΕΒΑΚΗ ΒΕΝΕΔΙΚΤΟΥ**, *Δαβιδικά ποιήματα ήτοι σύντομος έμμετρος ερμηνεία των Ψαλμών*, Εν Χανίους 1932. Τόμος Α', Σελ. 83.
112. **ΚΑΖΑΝΤΖΗ Κ.**, *Το Ευαγγέλιον του Παύλου εν αντιθέσει προς το έτερον Ευαγγέλιον των Ιουδαϊζόντων*, Αθήναι 1933.
113. **ΚΑΛΛΙΝΙΚΟΥ ΚΩΝ.**, *Παροιμίας Σολομώντος*, Alexandria 1933. Σελ. 223.
114. **ΚΑΛΛΙΝΙΚΟΥ ΚΩΝ.**, *Υπόμνημα εις τας παροιμίας του Σολομώντος*, Αλεξάνδρεια 1933. Σελ. 330.

115. **ΚΑΜΠΕΛΗ ΙΣΑΑΚ**, *Τρεις σταθμοί της εβραϊκής σκέψεως: Μωϋσής - Μαϊμονίδης - Μένδελσον*, Θεσσαλονίκη 1933. Σελ. 104.
116. **ΜΩΥΣΗ ΑΣΕΡ**, *Δέκα πέντε ημέραι ανά την Εβραϊκήν Παλαιστίνην*, Θεσσαλονίκη 1933. Σελ. 19.
117. **ΧΡΙΣΤΟΔΟΥΛΟΥ ΓΕΩΡΓ.**, *Θεσσαλονίκη - πόλις του εμπορίου*, εκδ. Μ. Νικολαΐδη, Θεσσαλονίκη 1933. Σελ. 238. Ιστορική μελέτη για το εμπόριο της πόλης κατά τις διάφορες μεγάλες περιόδους. Στο κεφάλαιο για την περίοδο της Τουρκοκρατίας αναφέρεται στους εβραίους της Θεσσαλονίκης.
- 118.---- *Δράσις υπέρ του Ισραηλιτικού Έθνους και γνώμαι περί Ιουδαϊσμού του διακεκριμένου Ιεράρχου της νεωτέρας Ελληνικής Εκκλησίας αοιδίμου Αρχιεπισκόπου Ζακύνθου Διονυσίου Λάτα διατυπωθείσαι εν τω θείω υπ' αυτού κηρύγματι και εν τοις συγγράμμασιν αυτού*, Ζάκυνθος 1933. Διονύσιος Ν. Λάτας. Συλλογή απόψεων περιλαμβανομένων σε κηρύγματα και συγγράμματα.
- 119.---- *Μέγας Οδηγός Θεσσαλονίκης και περιχώρων 1932 - 33*, Θεσσαλονίκη 1933. Περιλαμβάνει ενδιαφέροντα στοιχεία και για την Ισραηλιτική Κοινότητα της πόλεως.
120. **ΒΑΦΟΠΟΥΛΟΥ Γ.**, *In Memoriam Γιωσέφ Ελιγιά (1892 - 1931). Ο πρώτος Ελληνοεβραίος σύγχρονος ποιητής*, Εκδ. Συλλόγος Μπενέ Μπερίθ, Θεσσαλονίκη 1934. Επιμέλεια Γ. Ζωγραφάκη. Σελ. 94.
121. **ΒΑΦΟΠΟΥΛΟΥ Γ.**, *Εσθήρ*, Θεσσαλονίκη 1934. Τραγωδία με θέμα την γνωστή ιστορία της Εσθήρ που έσωσε τους Εβραίους της Περσίας από τη σφαγή.
122. **ΒΕΛΛΑ ΒΑΣ.**, *Θρησκευτικά προσωπικότητες της Π. Διαθήκης. Τεύχος Α'. Ο Μωϋσής - Ο Σαμουήλ - Οι προφήται Νάθαν και Αχία - Ο προφήτης Άμωσ - Ο προφήτης Ωσηέ*, Αθήνα 1934. Σελ. 118.
123. **ΜΠΟΝ Κ.**, *Αποκαλύψεις των μυστικών εννοιών της Βίβλου*, Εν Αθήναις 1934. Τόμος Α', Σελ. 64.
124. **ΜΩΥΣΗ ΑΣΕΡ**, *Αι προσδοκίαι του Ισραήλ*, Αθήναι 1934. Μετάφρασις εκ του γερμανικού.
125. **ΜΩΥΣΗ ΑΣΕΡ**, *Εισαγωγή εις το οικογενειακό δίκαιο των εν Ελλάδι Ισραηλιτών*, Θεσσαλονίκη 1934. Σελ. 65. Ερευνώνται οι πηγές και η ιστορία του εβραϊκού δικαίου. Περιλαμβάνονται επίσης τα κείμενα των ραββινικών κωδίκων.
126. **ΠΕΤΡΟΥΝΙΑ ΒΑΣ.**, *Ο βασιλεύς Σαμούλ*, Αθήναι 1934.
127. **ΠΙΝΣΚΕΡ ΛΕΟΝΤΟΣ**, *Αυτοχειραφέτησις*, Έκδοσις Εβραϊκής Αναγεννήσεως, Θεσσαλονίκη 1934. Μετ. Μωϋσή Ασερ, Σελ. 22.
128. **ΧΑΤΖΗ ΗΛΙΑ - ΙΣΑΑΚ**, *Αγκαδά του Πέσαχ*, Ιωάννινα 1934. Μετάφραση σε απλή γλώσσα. Πασχαλινή διήγηση.
129. **ΒΕΛΛΑ ΒΑΣ.**, *Ο ισραηλιτικός γάμος*, Αθήναι 1935. Σελ. 48 - Νεώτ. εκδ. 1966.
130. **ΖΩΓΡΑΦΟΥ Θ.**, *Ερμηνεία εις την προς Εβραίους Επιστολήν του Απ. Παύλου*, Βόλος 1935. Σελ. 295.
131. **ΧΑΜΟΥΔΟΠΟΥΛΟΥ Ν.**, *Οι Ισραηλίται της Θεσσαλονίκης*, Θεσσαλονίκη 1935. Σελ. 48. Σύντομη ιστορία της Ισραηλιτικής Κοινότητος της πόλεως.
132. **ΒΑΕΤΣΧ Β.**, *Δαβίδ, ο βασιλεύς του Ισραήλ*, Αθήναι 1936. Μετάφρ. Δ. Καραλή, Σελ. 95.
133. **ΓΡΗΓΟΡΟΠΟΥΛΟΥ ΑΛΕΞ.**, *Φως τοις εν σκότει. Η Αγία του Θεού εκκλησία εν πολέμω ήτοι έλεγχος κατά της αθέου και αντιχρίστου εβραιομασωνίας*, Αθήναι 1936.
134. **ΑΝΩΝΥΜΟΥ**, *Η Ελλάς και οι Εβραίοι*, Θεσσαλονίκη 1937.
135. **ΓΟΥΔΕΛΗ ΣΠ.**, *Συμβολή εις την ανάλυσιν του βιβλίου του Ιώβ*, Εν Αθήναις 1937. Σελ.

30.

136. **ΚΑΜΠΕΛΗ ΙΣΑΑΚ**, *Ο πολιτισμός των Εβραίων*, Θεσσαλονίκη 1937. Σελ. 51.
137. **ΚΑΡΟΛΙΔΗ Π.**, *Ιστορία των λαών των ακμασάντων προ του ελληνικού πολιτισμού*, Αθήναι 1937. Τόμος Γ' Αιγύπτιοι - Εβραίοι.
138. **ΜΠΡΑΤΣΙΩΤΗ ΠΑΝ.**, *Εισαγωγή εις την Π. Διαθήκην*, Αθήναι 1937.
139. **ΦΡΙΑΙΓΓΟΥ ΚΩΝ.**, *Άσμα Ασμάτων της Π. Διαθήκης*, Μυτιλήνη 1937. Μετάφρασις από τα εβραϊκά, β' έκδοσις, Σελ. 27.
140. **ΒΕΛΛΑ ΒΑΣ.**, *Αι προφητεΐαι του Αμώς*, Μυτιλήνη 1938. Μετάφρασις εκ του εβραϊκού.
141. **ΕΛΙΓΙΑ ΓΙΩΣΕΦ**, *Ποιήματα*, Έκδοσις Μπενέ Μπερίτ, Θεσσαλονίκη 1938. Εισαγωγή - ανάλυση - βιογραφικό σημείωμα: Γ. Ζωγραφάκη, Σελ. χχ' + 172.
142. **ΚΑΛΛΙΝΙΚΟΥ ΚΩΝ.**, *Σολομώντος: Άσμα Ασμάτων*, Αλεξάνδρεια 1938.
143. **ΜΩΥΣΗ ΑΣΕΡ**, *Η φιλία των Ελλήνων και Ισραηλιτών διά μέσου των αιώνων*, Αθήναι 1938. Νεώτερη έκδοσις 1953. Σελ. 29. Υπό της Μορφωτικής Λέσχης Ισραηλιτών "Η Αδελφότης" της Θεσσαλονίκης. Ομιλία με βάση ιστορικά στοιχεία από την αρχαιότητα μέχρι σήμερα.
144. **ΦΙΛΙΠΠΙΔΗ ΛΕΩΝ**, *Ιστορία της θρησκείας του αρχαίου Ισραήλ*, Αθήναι 1938. Τόμος Α'. "Αι πηγαί". Επανέκδ. Αθήνα 2003, εκδ. Έλευσις. Σελ. 519. Η Π. Διαθήκη υπό το φως της συγχρόνου επιστήμης.
145. **ΠΕΤΡΟΥΝΙΑ ΒΑΣ.**, *Δαβίδ - Σολομών*, Αθήναι 1939.
146. **ΒΕΛΛΑ ΒΑΣ.**, *Θρησκευτικά προσωπικότητες της Π. Διαθήκης. Τεύχος Γ'. Ο προφήτης Ιερεμίας*, Αθήνα 1940. Σελ. 369.
147. **ΜΙΡΜΙΡΟΓΛΟΥ ΒΛΑΔΙΜΗΡΟΥ**, *Οι Δερβίσσαι. Κοράνιον...Κρυπτοεβραίοι (Δουμέδες) οπαδοί του Σαμπετά Σεβή στη Θεσσαλονίκη*, Εν Αθήναις 1940. Σελ. 441.
148. **ΝΟΙΚΟΚΥΡΗ ΑΒΡΑΑΜ**, *Αγκαδά του Πέσαχ*, εκδ. Φοίνιξ, Κέρκυρα 1940. Σελ. 64.
149. **ΜΕΤΑΛΛΗΝΟΥ ΑΓΓΕΛΙΚΗΣ**, *Εικονογραφημένο λεύκωμα των παλαιών Θεσσαλονικέων, μετά βιογραφίας αυτών*, Θεσσαλονίκη 1941. Περιέχονται και στοιχεία για εβραϊκές οικογένειες.
150. **Ε.Ε.Ε.**, *Το νέον δράμα του Ελληνισμού και αι σκοτεινά δυνάμεις. Ο βασιλεύς Γεώργιος Β' όργανον του μυστηριώδους Ανωτάτου Εβραϊκού Συμβουλίου*, Θεσσαλονίκη 1942. Σελ. 24.
151. **ΣΤΑΛΙΟΥ ΖΑΦΕΙΡΗ**, *Καινούργιες Φωνές*, Έκδοσις Νότη Καραβία, Αθήνα 1943. Συλλογή διηγημάτων. Περιλαμβάνει και το διήγημα "Γιούντηθ", με θέμα το διωγμό των Εβραίων στην Κατοχή.
152. **BYRON GEORGE GORDON**, *Εβραϊκές μελωδίες 1814*, Αθήνα 1946. Ποιητική ερμηνεία: Αναστάσιος Μιλάνος - Στρατηγόπουλος. Σελ. 44.
153. **ΒΑΣΔΡΑΒΕΛΛΗ ΙΩ.**, *Η Θεσσαλονίκη κατά τον Αγώνα της Ανεξαρτησίας*, Έκδοσις Εταιρείας Μακεδονικών Σπουδών, Θεσσαλονίκη 1946. Σελ. 46. Περιέχει και αναφορές στο εβραϊκό στοιχείο της Θεσσαλονίκης.
154. **ΒΑΚΑΛΟΠΟΥΛΟΥ ΑΠΟΣΤ.**, *Η Θεσσαλονίκη στα 1430, 1821 και 1912 - 18*, Θεσσαλονίκη 1947. Σελ. 84. Συναντώνται ενδιαφέροντα στοιχεία και για τους Εβραίους των περιόδων αυτών.
155. **ΒΕΛΛΑ ΒΑΣ.**, *Αι προφητεΐαι του Μιχαίου*, Μυτιλήνη 1947. Μετάφρασις εκ του εβραϊκού.
156. **ΔΟΞΑ ΑΓΓ.**, *Δαβιδικές Ωδές*, Αθήνα 1947. Οι δέκα απόκρυφες ωδές σε νεοελληνικούς ιαμβικούς στίχους.
157. **ΚΟΡΔΑΤΟΥ ΓΙΑΝΝΗ**, *Η Π. Διαθήκη στο φως της κριτικής*, Αθήνα 1947..
158. **ΜΕΡΤΖΙΟΥ ΚΩΝ.**, *Μνημεία Μακεδονικής ιστορίας*, Έκδοσις Εταιρείας Μακεδονικών

- Σπουδών, Θεσσαλονίκη 1947. Σελ. ια' + 576. Περιέχει εκτεταμένες αναφορές στην Ισραηλιτική Κοινότητα της Θεσσαλονίκης.
159. **ΜΑΤΑΡΑΣΣΟ Ι.**, *Κι όμως όλοι τους δεν πέθαναν*, Αθήνα 1948. Αναφέρεται στην εξόντωση των Ελληνο-Εβραίων της Θεσσαλονίκης κατά την Γερμανική Κατοχή.
160. **ΜΙΖΡΑΧΗ ΧΑΓΙΜ**, *Ιστορικοί σημειώσεις της Ισραηλιτικής Κοινότητας Κερκύρας*, Κέρκυρα 1948. Αι Χεβρώτ "Γκεμιλούτ - Χασαδήμ". Στοιχεία για τις δύο αρχαίες Χεβρώτ της Κοινότητας Κέρκυρας.
161. **ΜΠΑΚΟΠΟΥΛΟΥ ΚΩΝ.**, *Η ομηρία των πέντε αντιστρατήγων*, Αθήνα 1948. Με εκτεταμένες περιγραφές για τους διωγμούς των Εβραίων.
162. **ΚΟΝΤΟΣΤΑΝΟΥ ΜΕΘΟΔΙΟΥ**, *Αρχείον και καθημερινά περιστατικά γεγονότα επί Ιταλικής και Γερμανικής Κατοχής*, Κέρκυρα 1949. Εξιστορεί και τα των διωγμών των Εβραίων της Κέρκυρας.
163. **ΦΡΟΪΝΤ ΣΙΓΚΜΟΥΝΤ**, *Ο Μωυσής και ο μονοθεϊσμός*, εκδ. Α. Μαρής, Αθήνα 1949. Σελ. 421. Μετάφρ. Κωστή Μεραναίου. Ψυχαναλυτική ερμηνεία του θρησκευτικού φαινομένου.
164. **ΚΑΜΠΕΛΗ ΙΣΑΑΚ**, *Εις τας επάλξεις του Εβραϊσμού*, Αθήνα 1950. Σειρά άρθρων - μελετών σχετικά με την ανακήρυξη του Κράτους του Ισραήλ και μετ' αυτήν.
165. **ΦΡΙΑΙΓΓΟΥ ΚΩΝ.**, *Κοέλεθ - Βιβλική λογοτεχνία*, Αθήνα 1951. Ανθολογία.
166. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Τα εν Ras Shamra (Ugarit) αρχαιολογικά ευρήματα*, Αθήνα 1951.
167. **ΒΑΣΔΡΑΒΕΛΛΗ ΙΩ.**, *Ιστορικά αρχεία Μακεδονίας. Α' Αρχείο Θεσ/νίκης 1695 - 1912*, Θεσσαλονίκη 1952. Σελ. κδ' + 576. Περιέχει και αρκετά σημαντικά στοιχεία για τους Εβραίους της πόλεως από οθωμανικές πηγές και αρχεία.
168. **ΚΕΡΑΜΟΠΟΥΛΟΥ ΑΝΤ.**, *Αρχαία ιστορία των Εβραίων. Η Αίγυπτος και οι Βλάχοι*, Έκδοση Εταιρείας Μακεδονικών Σπουδών, Θεσσαλονίκη 1952. Σελ. 19. Κείμενο ομιλίας.
169. **ΣΙΜΩΤΑ ΠΑΝ.**, *Τα ευρήματα του Khibert Qumran*, Jerusalem 1952.
170. **ΣΙΜΩΤΑ ΠΑΝ.**, *Το Σαμαρείτικον Πάσχα και αι σχέσεις αυτού προς το βιβλικόν εβραϊκόν*, Θεσσαλονίκη 1952. σ.10.
171. **ΚΑΛΑΜΠΟΥΣΗ Α.**, *Δαβίδ: οι Ψαλμοί*, Αθήνα 1953. Σελ. 168.
172. **ΜΑΤΣΑ ΙΩΣΗΦ**, *Γιαννιώτικα εβραϊκά τραγούδια*, Ιωάννινα 1953. Σελ. 61. Πρωτότυπη μελέτη με πλούσια στοιχεία πάνω στα εβραϊκά δημοτικά τραγούδια των Ιωαννίνων.
173. **ΠΑΠΑΪΩΑΝΝΟΥ Κ.**, *Οι Ισραηλίται και οι Έλληνες*, Αθήνα 1953. Σελ. 16.
174. **ΣΙΜΩΤΑ ΠΑΝ.**, *Διάλογος του εν αγίοις πατρός ημών Γρηγορίου - Αρχιεπισκόπου Αιθιοπίας μετά του Εβραίου νομοδιδασκάλου Ερβάν περί της αληθούς πίστεως του Χριστού*, Θεσσαλονίκη 1953. Σελ. 236.
175. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Το πρόβλημα των προσθηκών της σλαβονικής μεταφράσεως του "Ιουδαϊκού πολέμου" του Ιωσήπου*, Αθήνα 1954.
176. **ΒΑΦΕΙΔΗ ΝΙΚ.**, *Ισραηλιτική Κοινότης Διδυμοτείχου (Από τον 2ο - 3ο αιώνα μ.Χ. μέχρι το 1940)*, Αθήνα 1954.
177. **ΚΑΪΜΗ ΙΟΥΛΙΟΥ**, *Βιβλικές ιστορίες. Ο θρύλος του Σολομώντος. Ο υιός του Ραββί*, Αθήνα 1954. Διάφορες ιστορίες - αποσπάσματα παραδόσεως των δασκάλων όπως τις μεταφέρει η λαϊκή ψυχή.
178. **ΠΑΝΑΓΟΥ ΓΙΑΝΝΑΚΟΥ**, *Ο ποιητής Γιωσέφ Ελιγιά*, Αθήνα 1954. Πρόλογος Χρ. Ευελπίδη, Προέδρου Συνδέσμου "Ελλάς - Ισραήλ". Σελ. 23.
179. **ΤΣΑΡΝΙΤΣ ΑΙΜ.**, *Τις ο συγγραφεύς της προς Εβραίους Επιστολής;*, Αθήνα 1954. Σελ. 88.
180. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Ενώχ ήτοι ο χαρακτήρ της περί εσχάτων διδασκαλίας των βιβλίων*

του Ενώχ, Αθήναι 1955.

181. **ΚΑΛΥΒΑ ΧΡΙΣΤΟΦΟΡΟΥ**, *Εβραϊσμός και Τεκτονισμός*, Αθήναι 1955. Σελ. 148.

182. **ΜΑΤΣΑ ΙΩΣΗΦ**, *Τα ονόματα των εβραίων στα Γιάννενα*, εκδ. Αθήνα 1955. Σελ. 8. Ανάτυπο από τον τόμο “Αφιέρωμα εις την Ήπειρον εις μνήμην Χ.Σούλη”.

183. **ΜΠΡΑΤΣΙΩΤΗ ΠΑΝ.**, *Επίτομος εισαγωγή εις την Π. Διαθήκην*, Αθήναι 1955.

184.---- *Τα σύνορα του Ισραήλ*, Έκδοση Διπλωματικής Αντιπροσωπείας του Ισραήλ εν Ελλάδι, Αθήναι 1955.

185. **MAUROIS ANDRE**, *Ντισραέλι*, εκδ. Σ. Κωνσταντόπουλος - Α. Μαγγανιάς, Αθήνα 1956. Σελ. 245. Πρόλογος-μετάφραση Επαμ. Κακούρη. Η ζωή του Εβραίου Άγγλου πολιτικού.

186. **MEYER F.**, *Αβραάμ*, Αθήνα 1956. Ιστορικο-θρησκευτική ανάλυση, από ευαγγελικής πλευράς, της ζωής του.

187. **MEYER F.**, *Μωϋσής*, Αθήνα 1956. Φιλοσοφικο-θρησκευτική ανάλυση της ζωής του από ευαγγελικής πλευράς.

188. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Η ιουδαϊκή εσχατολογία των χρόνων της Κ. Διαθήκης*, Αθήναι 1956. Κριτική των νεωτέρων επί του θέματος θεωριών.

189. **ΒΕΛΛΑ ΒΑΣ.**, *Χρονολογικοί πίνακες της Ισραηλιτικής Ιστορίας*, Αθήναι 1956.

190. **ΛΙΒΑ ΞΕΝ.**, *Στρατηγού ε.α.*, *Η Αιγής, κοιτίς των Αρίων και του Ελληνισμού*, Αθήναι 1956. Στο κεφ. Δ' αναφέρονται ενδείξεις από την Εβραϊκή Βίβλο περί της προτεραιότητας του αρχαιο - ελληνικού πολιτισμού.

191. **ΜΑΝΩΛΙΔΑΚΗ ΕΜΜ.**, *Ο λαός του Ισραήλ εις τας δοκιμασίας του και ο ρόλος των προφητών στην ιστορική πορεία και εξέλιξή του*, Έκδοσις Λέσχης “Η Αδελφότης” Θεσσαλονίκης, Θεσσαλονίκη 1956. Κείμενο διαλέξεως.

192. **ΠΑΠΑΔΟΠΟΥΛΟΥ ΙΩΣΗΦ**, *Ελληνο-ισραηλιτικόν πνεύμα*, Έκδοσις Μορφωτικής Λέσχης Ισραηλιτών Θεσ/κης “Η Αδελφότης”, Θεσσαλονίκη 1956. Ομιλία για τη συνεργασία μεταξύ Ελλήνων και Ισραηλιτών.

193. **ΤΕΝΝΥΣΟΝ ΑΛΦΡΕΔΟΥ**, *Ενώχ Άρντεν*, Αθήναι 1956. Σελ. 61. Απόδοση σε ελληνικούς στίχους Γ. Μπούρλου .

194. **ΦΡΑΝΚ ΑΝΝΑ**, *Το Ημερολόγιο*, Αθήνα 1956. Μετάφραση - Πρόλογος: Κ. Καλλιγά .

195. **ΓΚΙΑΛΑ ΑΛΕΞ.**, *Ο Μωυσής*, εκδ. Αδελφ. Θεολόγων “Η Ζωή”, Αθήνα 1957. Σελ. 112. Θρησκευτική μελέτη.

196. **ΜΑΤΣΑ ΝΕΣΤΟΡΑ**, *Η μεγάλη Ειρήνη*, Αθήνα 1957. Τρεις νουβέλλες που αναφέρονται σε ισάριθμες εβραϊκές οικογένειες.

197. **ΧΑΤΖΗΔΗΜΟΥ ΠΑΡΙ**, *Μπενέ Ισραέλ*, Αθήνα 1957. Πρόλογος Μωϋσή Ασέρ, Σελ. 2 + 53.

198. **ΒΕΛΛΑ ΒΑΣ.**, *Εκ των χειρογράφων της Νεκράς Θαλάσσης. Το υπόμνημα εις το βιβλίο του Αββακούμ*, Αθήναι 1958.

199. **ΓΙΑΝΝΑΤΟΥ ΣΠΥΡΟΥ**, *Γη της Επαγγελίας και άλλα ταξιδιωτικά*, εκδ. Δίφρος, Αθήνα 1958. Σελ. 85.

200. **ΕΥΕΛΠΙΔΗ ΧΡΥΣΟΥ**, *Το Ισραήλ (1948 - 1958)*, Αθήναι 1958. Σελ. 44.

201. **ΜΩΥΣΗ ΑΣΕΡ**, *Ελληνο- ιουδαϊκά μελέται*, Αθήναι 1958. Σελ. 139. Στοιχεία από την παλαιά και πρόσφατη ιστορία με ιδιαίτερη προσοχή στα σημεία της κοινής αναφοράς τους.

202. **ΡΕΓΚΟΥΚΟΥ ΚΩΝ.**, *Σχέσεις Ελλήνων και Ιουδαίων εις παλαιότερους χρόνους*, Έκδοσις Μορφωτικής Λέσχης Ισραηλιτών Θεσσαλονίκης “Η Αδελφότης”, Θεσσαλονίκη 1958. Ομιλία για τη συνεργασία και τα κοινά σημεία μεταξύ των δύο λαών.

203. **SCHURE ED.**, *Οι Μεγάλοι Μύσται*, εκδ. Δαφνός, Αθήνα 1959. Σελ. 453. Μετάφραση

- από τα γαλλικά Π. Σκληρού. Εισαγωγή στην απόκρυφη ιστορία των θρησκειών.
204. **WEILERSTEIN SADIE ROSE**, *Μεγάλες μορφές του Ισραήλ*, Έκδοση Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήναι 1959. Μετάφραση Μάνθου Κρίσπη, β΄ έκδοση 1962, Τόμοι 2.
205. **ΒΕΛΛΑ ΒΑΣ.**, *Γραμματική της εβραϊκής γλώσσας*, Αθήναι 1959.
206. **ΓΙΟΕΛ ΜΑΡΣΕΛ**, *Η δεκαετηρίς του Ισραήλ εις την Ελλάδα*, Αθήνα 1959. Σελ. 48.
207. **ΖΑΦΕΙΡΟΠΟΥΛΟΥ ΔΗΜ.**, *Ισραήλ*, Αθήνα 1959. Σελ. 126. Ιστορία της αρχαίας και νεωτέρας Παλαιστίνης και του Κράτους του Ισραήλ μέχρι την εισβολή του Σουέζ.
208. **ΚΑΛΟΓΙΑΝΝΗ ΒΑΣΟΥ**, *Λάρισα. Μάντρε ντ΄ Ισραέλ. Η ιστορία του Εβραϊσμού της Λαρίσης και περιοχής*, Λάρισα 1959. Προλεγόμενα Ραφαήλ Κωνσταντίνη, Σελ. 115.
209. **ΚΩΝΣΤΑΝΤΙΝΗ ΚΑΝΑΡΗ**, *Ιωσήφ ο Ναζής, ο βασιλεύς της Νάζου και των Κυκλάδων*, Έκδοσις “Μπενέ Μπερίθ”, Αθήναι 1959. Ομιλία.
210. **ΠΡΑΤΟ ΙΩΝΑΘΑΝ**, *Ισραήλ. Σκιαγραφία ενός κράτους και ενός κινήματος*, Έκδοσις Συνδέσμου Ελλάς-Ισραήλ, Θεσσαλονίκη 1959. Διάλεξη του Διπλωματικού Αντιπροσώπου του Ισραήλ, δοθείσα εις την Θεσσαλονίκην τον μήνα Νοέμβριον 1958.
211. **ΠΡΟΚΟΠΙΟΥ Α.**, *Ο λαός της Βίβλου*, Αθήνα 1959. Δίνονται τα χαρακτηριστικά της φυσιολογίας του Ισραήλ..
212. **ΡΩΜΑΝΟΥ ΙΩ.**, *Ιστορικά έργα Δεσποτάτου της Ηπείρου... Εβραίοι Κερκύρας κ.ά.*, Κέρκυρα 1959. Προλεγόμενα Κ. Δαφνή, Σελ. ιστ΄ + 416.
213. **ΣΙΜΩΤΑ ΠΑΝ.**, *Η περιγραφή των συνόρων Εφραΐμ και Μανασσή εις την τοπογραφίαν της Π. Διαθήκης*, Αθήναι 1959.
214. **ΣΟΥΛΙΩΤΗ - ΝΙΚΟΛΑΪΔΗ ΑΘ.**, *Ο Μακεδονικός Αγών. Η “Οργάνωση Θεσσαλονίκης” 1806 - 1908. Απομνημονεύματα*, Θεσσαλονίκη 1959. Σελ. XIV και 102, Πρόλογος Σ.Α. Σουλιώτη, Εισαγωγή: Δ. Ξανάλατου.
215. **ΣΠΟΥΠΗ ΣΠ.**, *Οι “ξένοι” εν Κερκύρα*, Κέρκυρα 1959. Σελ. 194.
216. **HARMAN ANT.**, *Το σύγχρονο Ισραήλ. Ο γεωργικός εποικισμός*, Αθήναι 1960. Σελ. 40. Δημιουργία συνεργατικών χωρίων τύπου Κιμπούτς και Μοσάβ - Ανάπτυξις χωρικών συνοικισμών και καλλιέργεια.
217. **ΑΓΑΠΙΔΗ ΙΩ.**, *Το αρχαίον εβραϊκόν δίκαιον ή το δίκαιον της Πεντατεύχου*, Θεσσαλονίκη 1960. Σελ. η΄ + 180. Πρόκειται για πραγματεία σχετική με τη νομοθεσία του αρχαίου εβραϊκού λαού και εισαγωγή στην αρχαία εβραϊκή ιστορία και θρησκεία.
218. **ΓΑΛΙΤΗ ΓΕΩΡΓ.**, *Η χρήσις του όρου αρχηγός εν τη Καινή Διαθήκη. Συμβολή εις το πρόβλημα της επιδράσεως του Ελληνισμού και του Ιουδαϊσμού επί της Κ. Διαθήκης*, Αθήνα 1960. Σελ. 184.
219. **ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΙΩΗΛ**, *Η Π. Διαθήκη κατά τους Ο΄*, Αθήναι 1960. Σελ. 460. Κείμενο, ερμηνευτική παράφρασις, σχόλια, προβλήματα.
220. **ΓΚΟΥΡΙΟΝ ΔΑΒΙΔ ΜΠΕΝ**, *Επιστήμη και ηθική. Η συμβολή της Ελλάδος, των Ινδιών και του Ισραήλ*, Αθήνα 1960. Σελ. 15. Λόγος του πρωθυπουργού του Ισραήλ.
221. **ΕΥΕΛΠΙΔΗ ΧΡΥΣΟΥ**, *Η συμβολή των Εβραίων στην παγκόσμια σκέψη*, Έκδοσις Συνδέσμου “Ελλάς-Ισραήλ”, Αθήνα 1960. Σελ. 15. Κείμενο ομιλίας.
222. **ΚΙΡΚΑΣΙΟΥ ΘΕΟΔ.**, *Εκ των χειρογράφων της Νεκράς Θαλάσσης*, Αθήναι 1960. Το υπόμνημα εις το βιβλίον του Ναούμ κατά την έκδοσιν Α. Dupont - Sommer, καθηγητού εν Σορβώννη. Εισαγωγή - Μετάφραση.
223. **ΚΟΡΟΜΗΛΑ ΓΕΩΡΓ.**, *Οι Εβραίοι στας αρχαίας Αθήνας*, Αθήναι 1960. Σελ. 10-16 και 19-26. Ανάτυπον εκ των υπ΄ αριθ. 15 και 16 τευχών του περιοδικού “Τα Αθηναϊκά”.
224. **ΜΙΧΑ ΛΕΑΝΔΡΟΥ**, *Μωϋσής. Ο μύστης και νομοθέτης*, Έκδοσις Μορφωτικής Λέσχης

- Ισραηλιτών “Η Αδελφότης” Θεσσαλονίκης, Θεσσαλονίκη 1960. Ομιλία.
225. **ΞΕΝΟΓΙΑΝΝΗ ΚΩΝ.**, *Τωβίτ*, Καλαμάτα 1960. Δογματική, ηθική και κοινωνική διδασκαλία μετ’ εκτενούς διαγράμματος περιεχομένων.
226. **ΠΑΠΑΚΥΡΙΑΚΟΥ ΚΩΣΤΑ**, *Οι αντισημίται*, Αθήναι 1960. Με στοιχεία περί της εβραϊκής παρουσίας στην Ελλάδα, εξηγείται γιατί η ανθρωπότητα πρέπει να προσέξει και να τιμωρεί τους αντισημίτες.
227. **ΣΑΚΑΛΗ ΔΗΜ.**, *Η Δεκαετία της ανεξαρτησίας του Ισραήλ και οι επί 20 αιώνας νικηφόρος αντοχή του*, Αθήνα 1960. Σελ. 19. Ομιλία κατά την Επέτειο Ανεξαρτησίας του κράτους του Ισραήλ στην Ισραηλιτική Λέσχη Αθηνών.
228. **ΣΙΜΩΤΑ ΠΑΝ.**, *Νεεμίας. Απομνημονεύματα - έργον - προσωπικότης και σχέσεις αυτού προς την Έσδραν*, Θεσσαλονίκη 1960. Σελ. 94.
- 229.---- *Γνωμικά των Πατέρων (Πιρκέ - Αβώτ)*, Έκδοση Ισραηλιτικής Κοινότητας Αθηνών, Αθήνα 1960.
230. **ΒΕΛΛΑ ΒΑΣ.**, *Περί τα χειρόγραφα της Νεκράς Θαλάσσης. Τα εβραϊκά χειρόγραφα της Κοινότητος της Δαμασκού*, Αθήναι 1961. Σελ. 58.
231. **ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΙΩΗΛ**, *Η Π. Διαθήκη. Ιερεμίας και Βαρούχ*, Αθήναι 1961. Σελ. 448.
232. **ΛΕΤΣΑ ΑΛΕΞ.**, *Ιστορία της Θεσσαλονίκης*, Θεσσαλονίκη 1961. Περιλαμβάνει και στοιχεία για την Ισραηλιτική Κοινότητα.
233. **ΛΕΤΣΑ ΑΛΕΞ.**, *Ιστορία της Θεσσαλονίκης*, Θεσσαλονίκη 1961. Περιλαμβάνει στοιχεία και για την Ισραηλιτική Κοινότητα της πόλεως.
234. **ΜΕΡΕΝΤΙΤΗ ΚΩΝ.**, *Ο Ιουδαίος λόγιος Αρτάπανος και το έργον αυτού*, Αθήναι 1961. Σελ. 192.
235. **ΜΕΡΕΝΤΙΤΗ ΚΩΝ.**, *Υπερφυής διάβασις θαλασσών και ποταμών εν τη αρχαία ισραηλιτική και τη κλασσική γραμματεία*, Αθήναι 1961. Σελ. 104.
236. **ΠΑΠΑΔΗΜΗΤΡΙΟΥ ΗΡ. - ΒΑΣΙΛΕΙΑΔΗ ΝΙΚ.**, *Υπόμνημα εις την Ρουθ*, Αθήναι 1961.
237. **ΣΙΩΤΗ ΜΑΡΚΟΥ**, *Τα χειρόγραφα της Νεκράς Θαλάσσης*, Αθήναι 1961. Σελ. 136. Α΄ Ιστορία ανευρέσεως και περιγραφή αυτών.
238. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Υπόμνημα εις την Ρουθ*, Αθήναι 1961. Σελ. 94.
239. **ΤΣΒΑΪΧ ΣΤΕΦΑΝ**, *Ο χθεσινός κόσμος*, εκδ. Όμηρος, Βόλος 1961. Σελ. 347. Μετάφρ. Μάριου Αυγέρη. Αυτοβιογραφία.
240. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Κεφάλαια Πατέρων*, Θεσσαλονίκη 1961. Σελ. 100. Έκδοση της πραγματείας του Ταλμούδ - “Πιρκέ Αβώτ” = Κεφάλαια Πατέρων. Το κείμενο παρουσιάζεται με το πρωτότυπο εβραϊκό και με αντίστοιχη ελληνική μετάφραση και σχόλια.
241. **ΧΙΟΝΙΔΗ ΓΕΩΡΓ.**, *Σύντομη ιστορία του Χριστιανισμού στην περιοχή Βεροίας*, Βέροια 1961. Ο Απ. Παύλος ιδρύει την Εκκλησία της Βεροίας, το βήμα του Απ. Παύλου “Χάβρα”.
- 242.---- *Σύγχρονο Ισραήλ. Το πρόβλημα της διευθετήσεως των υδάτων*, Αθήναι 1961.
243. **ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΙΩΗΛ**, *Η δίκη του Χριστού νομικώς. Εβραϊκός νόμος*, Αθήναι 1962.
244. **ΚΙΡΚΑΣΙΟΥ ΘΕΟΔ.**, *Εκ των χειρογράφων της Νεκράς Θαλάσσης (Τα βιβλικά υπομνήματα)*, Θεσσαλονίκη 1962. Σελ. 12.
245. **ΜΑΚΡΑΚΗ ΑΠ.**, *Ερμηνεία των Ψαλμών του Δαβίδ και των εννέα ωδών της Εκκλησίας*, Αθήνα 1962. Σελ. 1040 (και οι 2 τόμοι), Τόμοι 2.
246. **ΜΠΙΡΗ ΚΩΣΤΑ**, *Ο Απ. Παύλος εν Αθήναις*, Αθήναι 1962. Σελ. 18. Αναφέρεται, μεταξύ άλλων, η παροικία και η Συναγωγή των Εβραίων στην Αθήνα.

247. **ΠΑΠΑΔΗΜΗΤΡΙΟΥ ΗΡ.- ΒΑΣΙΛΕΙΑΔΗ ΝΙΚ.**, *Υπόμνημα εις τας Παροιμίας*, Έκδοσις Αδελφότητας Θεολόγων “Ο Σωτήρ”, Αθήναι 1962. Διατριβή προπαντός στην ιστοριογραφική έρευνα και εξήγηση του κειμένου των Παροιμιών.
248. **ΣΙΜΩΤΑ ΠΑΝ.**, *Το βιβλίον της Ρουθ*, Θεσσαλονίκη 1962. Σελ. 108.
249. **ΣΙΜΩΤΑ ΠΑΝ.**, *Το πρόβλημα της ιστορικής θέσεως, της προσωπικότητας και του έργου του Νεεμίου*, Αθήναι 1962.
250. **ΣΙΜΩΤΑ ΠΑΝ.**, *Το πρόβλημα της ιστορικής θέσεως, της προσωπικότητας και του έργου του Νεεμίου*, Αθήναι 1962.
251. **ΤΕΝΕΔΙΟΥ ΙΑΚ.**, *Ο θεός Βάαλ εν τω πανθέω της Ουγαρίτ. Η λατρεία αυτού παρά τοις Χαναναίοις και ο αγών των προφητών του Γιαχβέ κατ' αυτής*, Αθήναι 1962. Σελ. 128.
252. **ΚΑΤΖ J.**, *Ιστορία της Αθρωπότητας (UNESCO)*, Αθήνα 1963. Τόμος VA' κεφάλαιο: Ιουδαίοι και Ιουδαϊσμός. Ιστορικό δοκίμιο με θέμα την κοινωνική και πολιτιστική παρουσία των Εβραίων στον 19ο αιώνα.
253. **ΑΛΙΒΙΖΑΤΟΥ ΑΜΙΑΚΑ**, *Θρησκεία και Έθνος. Επί μιας ισραηλινής ειδήσεως*, Θεσσαλονίκη 1963. Σελ. 16.
254. **ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΙΩΗΛ**, *Η Π. Διαθήκη. Ιώβ*, Αθήναι 1963. Σελ. 268.
255. **ΜΩΥΣΗ ΑΣΕΡ**, *Αρχαία εβραϊκά μαρτυρία περί της ελληνικότητας της Μακεδονίας*, Θεσσαλονίκη 1963. Σελ. 23. Ομιλία.
256. **ΜΩΥΣΗ ΑΣΕΡ**, *Ποίον “ελληνισμόν” καταπολέμησαν οι Μακκαβαίοι*, Έκδοσις Στοάς “Μπενέ Μπερίτ” Αθηνών, Αθήνα 1963. Σελ. 11. Ομιλία επ' ευκαιρία της γιορτής του Χανουκά, την 9.12.1963.
257. **ΠΑΠΑΠΑΝΑΓΙΩΤΟΥ Κ.**, *Αδασά - Εσθήρ*, Αθήναι 1963.
258. **ΣΤΑΛΙΟΥ ΖΑΦΕΙΡΗ**, *Ισραήλ*, Αθήνα 1963. Σελ. 270. Χρονικό ενός ταξιδιού στο Κράτος του Ισραήλ.
- 259.---- *Ημέρα Μνήμης των Ισραηλιτών θυμάτων του Ναζισμού*, Αθήνα 1963. Έκθεση και απολογισμός των εκδηλώσεων επί τη 20η επετείο της εξεγέρσεως του γκέττο της Βαρσοβίας - Αθήνα, Απρίλιος 1962.
260. **PERL CHAIM, rev. - BROOKES REUBEN, rev.**, *Βασικές Αρχές του Ιουδαϊσμού*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1964. Σελ. 229. Μετάφρ. Μάνθου Κρίσπη, Συμπλ. Μενασέ Κοέν, β' έκδ. 1997. Συνοπτική παρουσίαση της διδασκαλίας του Ιουδαϊσμού.
261. **ΑΓΑΠΙΔΗ ΙΩ.**, *Η νομική θέσις των αλλοδαπών εν τη αρχαία εβραϊκή πολιτεία*, Θεσσαλονίκη 1964. Σελ. 72. Πρωτότυπη νομική μελέτη στηριγμένη στην Π. Διαθήκη και ιδίως στην Πεντάτευχο.
262. **ΒΑΣΙΛΕΙΑΔΗ ΑΘ.**, *Διεθνή προβλήματα εις την δίνην του ψυχρού πολέμου*, Αθήναι 1964. Τόμος Α', Σελ. 170. Μεταξύ άλλων περιεχομένων και “Ο αντισημιτισμός διά μέσου των αιώνων”.
263. **ΒΕΛΛΑ ΒΑΣ.**, *Το βιβλίον της Ρουθ*, Αθήναι 1964. Σελ. 56. Μετάφρασις εκ του εβραϊκού.
264. **ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΙΩΗΛ**, *Η Π. Διαθήκη. Σολομώντος Παροιμιαί - Άσμα Ασμάτων - Εκκλησιαστής - Σοφία Σολομώντος*, Αθήναι 1964. Σελ. 382.
265. **ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΙΩΗΛ**, *Η Π. Διαθήκη. Σοφία Σειράχ*, Αθήναι 1964. Σελ. 232.
266. **ΜΠΑΪΡΑΚΤΑΡΗ ΑΝΤ.**, *Η Χριστολογία της προς Εβραίους επιστολής*, Εν Αθήναις 1964. Σελ. 61.
267. **ΜΠΑΣΤΑ ΕΥΣΤ.**, *Σαράντα χρόνια στην έρημο*, Αθήνα 1964. Σελ. 160. Η δραματική και περιπετειώδης ζωή του μεγάλου κυβερνήτη και θεόπτη Μωϋσή.

268. **ΜΩΡΑΪΤΙΝΗ ΜΑΡΙΑΣ**, *Ισραηλινοί ποιηταί*, Αθήνα 1964. Ανθολογία Ισραηλινής ποιήσεως.
269. **ΠΑΠΑΔΑΚΗ ΕΛΕΥΘΕΡΙΑΣ**, *Η φιλοξενία στη Βίβλο και στον Όμηρο*, Έκδοσις Μορφωτικής Λέσχης Ισραηλιτών “Η Αδελφότης” Θεσσαλονίκης, Θεσσαλονίκη 1964. Ομιλία για θέματα φιλοξενίας στην Π. Διαθήκη και στα ομηρικά έπη.
270. **ΠΟΛΥΜΕΡΟΠΟΥΛΟΥ ΚΩΝ.**, *Τα χειρόγραφα της Νεκράς Θαλάσσης. Περισσότερον φως εις την Π. Διαθήκην*, Αθήναι 1964. Σελ. 32.
271. **ΣΙΜΩΤΑ ΠΑΝ.**, *Παρατηρήσεις επί τινών γεγονότων της Ισραηλιτικής ιστορίας του δού και 5ου π.Χ. αιώνας*, Θεσσαλονίκη 1964. Σελ. 20.
272. **ΣΙΜΩΤΑ ΠΑΝ.**, *Σύντομος εισαγωγή εις την βιβλικήν εβραϊκήν γλώσσαν και αρχαιολογίαν*, Θεσσαλονίκη 1964. Σελ. 40.
273. **ΣΙΜΩΤΑ ΠΑΝ.**, *Δαβίδ και Μωαβίται*, Θεσσαλονίκη 1964. Σελ. 30.
274. **ΣΙΜΩΤΑ ΠΑΝ.**, *Το εβραϊκό Daber εν τη μεταφράσει των “Ο’”*, Θεσσαλονίκη 1964. Σελ. 20.
275. **ΣΧΟΙΝΑ ΣΩΤ.**, *Εκλογαί εκ των ψαλμών του προφήτου και βασιλεώς Δαβίδ*, Βόλος 1964. Σελ. 46.
276. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Οι τρεις Πατριάρχαι. Ο Ιακώβ*, Αθήναι 1964. Σελ. 240.
277. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Οι τρεις Πατριάρχαι. Ο Αβραάμ*, Αθήναι 1964. Σελ. 224.
278. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Οι τρεις Πατριάρχαι. Ο Ισαάκ*, Αθήναι 1964. Σελ. 126.
279. **ΧΑΙΡΕΤΗ ΜΑΡΙΑΣ**, *Ανέκδοτα βενετικά έγγραφα περί των Εβραίων εν Κρήτη*, Αθήναι 1964. Σελ. 163 - 184. Ανάτυπον εκ του ΛΓ’ τόμου της “Επετηρίδος της Εταιρείας Βυζαντινών Σπουδών”.
280. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Το βιβλίον του Εκκλησιαστού*, Θεσσαλονίκη 1964. Μετάφρασις εκ του εβραϊκού πρωτοτύπου, Σελ. 34.
281. **ΚΛΑUSNER JOSEPH**, *Επίτομος ιστορία της νεοεβραϊκής λογοτεχνίας*, Αθήναι 1965. Σελ. 151. Μετάφραση, Πρόλογος, Προσθήκη: Μωϋσή Ασέρ. Περιέχονται στοιχεία για τη νεώτερη εβραϊκή πνευματική δημιουργία και για τα νεότερα ιδεολογικά ρεύματα που αποτυπώθηκαν στην εβραϊκή γλώσσα.
282. **ΒΟΣΔΟΥ ΘΕΟΔΩΡΟΥ**, *Οι Θεοί αγαπούν*, Έκδοσις εφημερίδος “Φωνή της Φλωρίνης”, 1965. Μυθιστόρημα εμπνευσμένο από την Κατοχή. Περιλαμβάνονται και Εβραίοι μεταξύ των ηρώων.
283. **ΚΑΡΑΤΖΑΛΗ ΤΙΤΟΥ**, *Η τελετουργία του γάμου παρ’ Εβραίοις σήμερα*, Εν Αθήναις 1965. Σελ. 13.
284. **ΟΛΥΜΠΙΟΥ ΤΑΚΗ**, 40382, Αθήνα 1965. Β’ έκδοσις. Ποίημα για τους Ελληνο - Εβραίους του στρατοπέδου του Άουσβιτς.
285. **ΑΓΑΠΙΔΗ ΙΩ.**, *Οι προφήται εν τη αρχαία εβραϊκή πολιτεία*, Θεσσαλονίκη 1966. Σελ. 47.
286. **ΒΕΛΛΑ ΒΑΣ.**, *Θεός και ιστορία εν τη Ισραηλιτική θρησκεία*, Αθήνα 1966. Σελ. 30.
287. **ΒΕΛΛΑ ΒΑΣ.**, *Χρονολογικοί πίνακες της Π. Διαθήκης*, Αθήναι 1966. Σελ. 84.
288. **ΒΟΥΛΓΑΡΑΚΗ ΔΑΜΙΑΝΟΥ**, *1283 μέρες σκλαβιάς*, Λάρισα 1966. Το 11ο κεφ.-σελ. 53, 56 - 57 αναφέρεται στο μαρτυρολόγιο των Εβραίων και περιέχει κατάλογο 219 θυμάτων της Ισραηλιτικής Κοινότητος Λαρίσης.
289. **ΓΚΑΡΩΝΤΥ ΡΟΖΕ**, *Οι θεμελιώδεις μύθοι της ισραηλινής πολιτικής*, εκδ. Νέα Θέσις, Αθήνα 1966. Πρόλογος Δημ. Κολλάτου.
290. **ΓΚΟΥΡΙΟΝ ΔΑΒΙΔ ΜΠΕΝ**, *Ισραήλ*, Αθήνα 1966. Ιστορική επισκόπηση της ιδρύσεως και ανδρώσεως του Κράτους του Ισραήλ.

291. **ΓΡΑΤΣΕΑ ΓΕΩΡΓ.**, *Νεκράς θαλάσσης χειρόγραφα*, Αθήνα 1966.
292. **ΖΩΓΡΑΦΟΥ ΛΙΛΗΣ**, *Μίκαελ. Ποιος σαν το Θεό*, εκδ. Ελλην. Εταιρ. Εκδόσεων, Αθήνα 1966. Σελ. 274. Το βιβλίο κυκλοφόρησε σε Γ' έκδοση από τις εκδόσεις «Εστία» - Αθήνα 1983 - Σελ. 320 με τίτλο «Οι εβραίοι κάποτε - Μίκαελ» και είναι μια αφήγηση από το διωγμό των Ελλήνων Εβραίων.
293. **ΚΑΛΟΓΙΑΝΝΗ ΒΑΣΟΥ**, *Σιμών Μπαρ Κοχμπά*, Λάρισα 1966. Ιστορήμα αναφερόμενο στον τελευταίο αρχηγό και επαναστάτη του Λαϊκού Κινήματος των Εβραίων κατά των Ρωμαίων κατακτητών της Ιουδαίας 66 - 70μ.Χ.
294. **CHOURAQUI ANDRE**, *Το Κράτος του Ισραήλ*, Αθήνα 1967. Σελ.128. Μετάφρ. Αλ. Τεγόπουλου.
295. **CHURCHILL RANDOLF & WINSTON**, *Ο πόλεμος των έξι ημερών*, Αθήνα 1967. Μετάφρ. Άρη Τζηρίτα.
296. **ΑΓΑΠΙΔΗ ΙΩ.**, *Ο Ιησούς ενόπιον της Ιουδαϊκής και Ρωμαϊκής Δικαιοσύνης*, Θεσσαλονίκη 1967.
297. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Φίλων ο Ιουδαίος*, Θεσσαλονίκη 1967.
298. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Χριστός. Προπαρασκευή της ελεύσεώς του εν τη Π. Διαθήκη και τω Ιουδαϊσμό*, Αθήνα 1967.
299. **ΑΕΤΟΥΔΑΚΗ ΔΗΜ.**, *Το χρονικό ενός λαού*, εκδ. Δ. Φραγκιαδάκης, Αθήνα 1967. Σελ. 48. Αφορά σε τρεις μεγάλες περιόδους του εβραϊσμού: Τα χρόνια της Βίβλου, τη διασπορά και την ίδρυση του κράτους του Ισραήλ.
300. **ΒΑΣΙΛΟΠΟΥΛΟΥ ΧΑΡΑΛ.**, **Ηγουμένου Ι. Μονής Πετράκη**, *Ξεσκέπασμα Μασωνίας*, έκδ. Πανελληνίου Ορθοδόξου Ενώσεως, Αθήνα 1967. Σελ. 128.
301. **ΔΡΙΒΑ - ΜΑΡΑΒΕΛΙΔΟΥ ΙΩΑΝΝΑΣ**, *Βιβλικές μορφές. ΕΣΘΗΡ*, εκδ. Χαρτοβιβλιοεκδοτική, Αθήνα 1967. Σελ. 141. Ιστορικό ποίημα.
302. **ΕΛΙΓΙΑ ΓΙΩΣΕΦ**, *Ποίηση*, Αθήνα 1967. Επιμέλεια Γ. Ζωγραφάκη. Ποιήματα και μετάφραση του γνωστού Ελληνο-Εβραίου ποιητή.
303. **ΘΕΟΔΩΡΟΜΑΝΩΛΑΚΗ Μ.**, *Άγια προσκυνήματα Συρίας - Ιορδανίας -Ισραήλ*, Αθήνα 1967. Σελ. 80. Σημειώσεις - εντυπώσεις, 1966.
304. **ΜΑΡΑΒΕΛΙΔΟΥ - ΔΡΙΒΑ ΙΩΑΝΝΑΣ**, *Εσθήρ*, Αθήνα 1967. Ιστορικό ποίημα.
305. **ΟΙΚΟΝΟΜΟΥ ΗΛΙΑ**, *Το βιβλίο της Εσθήρ. Φιλολογική, ιστορική και θεολογική προβληματολογία*, Αθήνα 1967. Σελ. 158.
306. **ΧΑΤΖΟΠΟΥΛΟΥ ΔΗΜ.**, *Διαδρομή εις το Ισραήλ, την αρχαίαν Παλαιστίνη*, Θεσσαλονίκη 1967.
307. **MILLER AND.**, *Μελέτη επί του Άσματος των Ασμάτων του Σολομώντος*, Αθήνα 1968. Σελ. 264.
308. **WIESENTHAL SIMON**, *Οι δολοφόνοι βρίσκονται ανάμεσά μας*, εκδ. Καμαρινοπούλου, Αθήνα 1968. Σελ. 4 + 418. Μετάφρ. Πολ. Βοβολίνη, Πρόλογος Μωϋσή Ασέρ. Πρόκειται για το μεγάλο μεταπολεμικό κινήγι των εγκληματιών Ναζί.
309. **ΑΓΑΠΙΔΗ ΙΩ.**, *Η κοινωνική πολιτική του Μωϋσέως*, Θεσσαλονίκη 1968. Σελ. 20.
310. **ΚΩΣΤΗ ΖΑΚ**, *Πτωχές*, Αθήνα 1968. Μία αληθινή ιστορία της Κατοχής.
311. **ΜΩΥΣΗ ΑΣΕΡ**, *Ιστορία και θρύλοι γύρω από το Τείχος των Δακρύων*, Αθήνα 1968. Σελ. 23. Διάλεξις στην Ισραηλιτική Λέσχη Θεσσαλονίκης, στις 16 Μαρτίου 1968.
312. **ΟΙΚΟΝΟΜΟΥ ΗΛΙΑ**, *Το δίκαιον του ερμαφροδίτου εις τον μεταγενέστερον Ιουδαϊσμόν*, Εν Αθήναις 1968.
313. **ΟΙΚΟΝΟΜΟΥ ΗΛΙΑ - ΠΑΠΑΔΟΠΟΥΛΟΥ Ν. -ΤΣΑΚΩΝΑ ΒΑΣ.**, *Λεξικό της Εβραϊκής γλώσσης της Π. Διαθήκης.*, Εν Αθήναις 1968. Τεύχη Α'-Β', Σελ. 128. Και στα δύο

- τεύχη συνεχόμενη αρίθμηση: 1 - 80 (Α' τεύχος) και 81 - 128 (Β' τεύχος).
314. **ΠΛΕΥΡΗ ΚΩΣΤΑ**, *Ο Μύθος*, Αθήνα 1968. Σελ. 16. Άρνηση Ολοκαυτώματος.
315. **ΣΙΜΠΗ ΜΠΑΡΟΥΧ**, *Φλεγόμενη βάτος*, Αθήνα 1968. Σελ. 172. Πρόλογος: Γ. Ζωγραφάκη. Μεταφορά στην ελληνική γλώσσα απόψεων, σχολίων, ερμηνειών εβραϊκών κειμένων και Εβραίων συγγραφέων.
316. **ΣΙΜΩΤΑ ΠΑΝ.**, *Η έννοια της αμαρτίας κατά τους Εβραίους προφήτες*, Θεσσαλονίκη 1968. Σελ. 79.
317. **ΣΤΑΛΙΟΥ ΖΑΦΕΙΡΗ**, *Η γη και το όνειρο*, Αθήνα 1968. Σελ. 60. Τριάντα τέσσερα ποιήματα εμπνευσμένα από τον λαό και τη γη του Κράτους του Ισραήλ.
318. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Η παρ' αρχαίους Εβραίους και Έλλησι διάφορος θεώρησης των εν τη θρησκεία και τη φιλοσοφία προβλημάτων*, Εν Αθήναις 1968. Σελ. 30. Αναφέρεται στη στενή σχέση και συνάντηση της ελληνικής χριστιανικής σκέψεως με την εβραϊκή.
319. **ΧΑΤΖΗΚΩΝΣΤΑ ΛΕΟΝΤΙΟΥ**, *Το άσμα της Δεββώρας*, Αθήνα 1968. Σελ. 56.
320. **ΧΡΙΣΤΟΠΟΥΛΟΥ ΠΑΝ.**, *Η Εβραϊκή Κοινότης της Ναυπάκτου*, Αθήνα 1968. Ανάτυπον εκ του Α' τόμου του περιοδικού "Επετηρίς της Εταιρείας Στερεοελλαδικών Μελετών". Σελ. 278 - 300. Ιστορική μελέτη.
- 321.---- *Ισραήλ. Το έθνος των προφητών στο προσκήνιο των εθνών*, Αθήνα 1968. Ανατύπωση βελτιωμένη Αθήνα 1986, Σελ. 75.
322. **ΕΝΕΠΕΚΙΔΗ ΠΟΛΥΧΡΟΝΗ**, *Οι διωγμοί των Εβραίων εν Ελλάδι 1941 - 1944, (Επί τη βάσει των μυστικών αρχείων των Ες - Ες)*, Αθήνα 1969. Σελ. 199.
323. **ΚΟΥΦΟΥ Ν.**, *Ισραήλ*, Έκδοσις Εικονογραφημένης Γεωγραφικής Βιβλιοθήκης, Αθήνα 1969. Σελ. 91.
324. **ΜΩΥΣΗ ΑΣΕΡ**, *Προσευχολόγιο της Ημέρας του Εξίλασμού*, Αθήνα 1969. Σελ. 670. Ολόκληρο το εβραϊκό κείμενο κατά τον σεφαραδικό ρυθμό της Θεσσαλονίκης και παράλληλη, κατά σελίδα, μετάφραση στη νεοελληνική γλώσσα.
325. **ΠΑΠΑΔΟΠΟΥΛΟΥ Ι.**, *Η δημιουργία του κόσμου (κατά την "Εξαήμερον" του Μωϋσέως) υπό το φως της επιστήμης*, Αθήνα 1969. Σελ. 64.
326. **ΧΡΙΣΤΟΠΟΥΛΟΥ ΠΑΝ.**, *Εβραίοι και Εβραϊκή Κοινότης εις την ιστορίαν της μεσαιωνικής Κρήτης*, εκδ. Περιοδικό "Κρητικά Χρονικά", 1969. Βιβλιοκρισία. Ανάτυπον εκ του υπ' αριθ. 21, έτους 1969, τεύχους του περιοδικού "Κρητικά Χρονικά", Σελ. 527 - 531. Η συμβολή εις την έρευναν της Ιστορίας της Κρήτης του καθηγητού Πανεπιστημίου Ιερουσαλήμ και Οχάϊο Zvi Ankori.
327. **ISAAC JULES**, *Η διδασκαλία της περιφρόνησης*, εκδ. Συλλόγου Φίλων, Αθήνα. Σελ. 165. Μετάφρ. Ιωσήφ Σιακκή. Αλήθεια, ιστορία και μύθοι θεολογικοί.
328. **ΖΟΛΑ ΕΜΙΛ**, *Κατηγορώ*, εκδ. Παρθενών. Σελ. 110. Απόδοση Σωτ. Παπατζή. Η υπόθεσις Ντρέφους και ο Ζολά..
329. **ΚΟΛΜΠΙ Ι.**, *Αι χριστιανικαί εκκλησιαί εις το Ισραήλ*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1970. Σελ. 28. Αναφέρεται στη θέση και στον τρόπο λειτουργίας των χριστιανικών εκκλησιών στο Κράτος του Ισραήλ..
330. **ΚΩΝΣΤΑΝΤΙΝΟΥ ΘΕΟΔΩΡΟΥ**, *Οι Ψαλμοί του Δαβίδ*, Αποστολική Διακονία της Εκκλησίας της Ελλάδος, Αθήνα 1970. Σελ. 261. 3η έκδοσις 1981. Ποιητική μετάφραση ολοκλήρου του Ψαλτηρίου.
331. **ΜΠΑΤΖΕΛ ΧΙΛΛ**, *Σύγχρονο Ισραήλ - Η νεολαία*, 1970.
332. **ΣΒΑΡΤΣ ΜΠΑΡΤ**, *Ο τελευταίος των Δικαίων*, εκδ. Αυλός, Αθήνα. Σελ. 385. Μετάφρ. Κ. Πορφύρη & Γ.Πετρή. Μυθιστόρημα για ιστορικά γεγονότα από διάφορες πηγές.
333. **ΣΕΓΟΥΡΑ ΝΤΟΡΙΝΑΣ (Seg Dora)**, *Γη μας, αγάπη*, Αθήνα 1970. Έργο αφιερωμένο σε

- όλους τους Έλληνες Χριστιανούς που βοήθησαν τους Ισραηλίτες της Ελλάδας να σωθούν στα χρόνια της Κατοχής.
334. **ΣΙΚΑΔΟΠΟΥΛΟΥ ΝΙΚ.**, *Το Άσμα Ασμάτων του Σολομώντος*, Πειραιεύς 1970. Έμμετρος δραματική μεταφορά.
335. **ΣΙΜΠΗ ΜΠΑΡΟΥΧ**, *Αγκαδά Σελ Πέσαχ*, Έκδοσις Ισραηλιτικής Κοινότητας Θεσσαλονίκης, Θεσσαλονίκη 1970. Σελ. 128. Η πασχαλινή διήγηση. Εβραϊκό κείμενο με ελληνική μετάφραση.
336. **ΤΑΧΤΣΗ ΚΩΣΤΑ**, *Το τρίτο στεφάνι*, Αθήνα 1970. Μυθιστόρημα.
337. **ΦΡΙΑΠΓΟΥ ΚΩΝ.**, *Οι Ψαλμοί του Δαβίδ*, Αθήνα 1970. Σελ. 112. Μεταφρασμένοι σε στίχους από τα εβραϊκά, με εισαγωγή και σχόλια.
338. **ΧΙΟΝΙΔΗ ΓΕΩΡΓ.**, *Ιστορία της Βέροιας και της περιοχής της*, Θεσσαλονίκη 1970. Τόμοι 2. Περιέχονται στοιχεία και περί Εβραίων.
339. **ΓΡΑΤΣΕΑ ΓΕΩΡΓ.**, *Το Σάββατο εν Κουμράν και τη Καινή Διαθήκη*, Αθήνα 1971. Σελ. 218.
340. **ΚΩΝΣΤΑΝΤΙΝΗ ΜΩΥΣΗ**, *Η συμβολή των Εβραίων εις τον Απελευθερωτικό Αγώνα των Ελλήνων*, Αθήνα 1971. Σελ. 14. Αναφέρεται στην Ελληνική Επανάσταση του '21.
341. **ΛΕΩΝΙΔΑ - Μητροπολίτου Θεσσαλονίκης**, *Π. Διαθήκη και Ισραήλ*, Έκδοσις Συνδέσμου "Έλλάς - Ισραήλ", Θεσσαλονίκη 1971. Κείμενο διαλέξεως.
342. **ΛΟΥΝΤΖΗ ΕΡΜΑΝΟΥ**, *Τα Επτάησα επί Γάλλων Δημοκρατικών*, Κέρκυρα 1971. Μετάφραση Αβιγαήλ Λούντζη - Νικοκάβουρα. Περί του εβραϊκού στοιχείου βλ. σελ. 51 - 57.
343. **ΛΥΔΙΑ ΓΙΩΡΓΟΥ**, *Ο Ιουδαίος (Μια αληθινή ιστορία)*, Αθήνα 1971. Σελ. 224. Εξιστορείται το μαρτύριο των Εβραίων κατά τον Β' Παγκόσμιο Πόλεμο.
344. **ΜΠΡΑΤΣΙΩΤΗ ΠΑΝ.**, *Η προ Χριστού παιδαγωγία*, Αθήνα 1971. Στοιχεία περί της παιδαγωγικής σημασίας της Π. Διαθήκης.
345. **ΜΩΥΣΗ ΑΣΕΡ**, *Η πασχαλινή διήγησις*, Αθήνα 1971. Σελ. 110. Το πρωτότυπο εβραϊκό κείμενο με έμμετρη ελληνική μετάφραση. Εκτενής ιστορική και επεξηγηματική εισαγωγή - Εικονογραφημένη.
346. **ΣΙΜΠΗ ΜΠΑΡΟΥΧ**, *Οι Εβραίοι. Ματιές στη μακρά ιστορία τους, ως την εμφάνιση του Ισλάμ*, Αθήνα 1971. Σελ. 206. Ιστορία του εβραϊκού λαού από τον Πατριάρχη Αβραάμ μέχρι της εμφανίσεως του Ισλαμισμού.
347. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Υπόμνημα εις το Άσμα Ασμάτων*, Αθήνα 1971. Σελ. 128.
348. **ΧΑΪΜΗ ΒΙΚΤΩΡΙΑΣ**, *Οι μεγάλοι Πατέρες της Βίβλου*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1971. Ομιλία για τον εορτασμό της Παγκόσμιας Ημέρας της Βίβλου.
349. **ΧΑΤΖΗ ΔΗΜ.**, *Το τέλος της μικρής μας πόλης*, Αθήνα 1971. 3η έκδοση. Το έργο αυτό αναφέρεται στα Ιωάννινα και στις σελ. 43 - 76 υπάρχει το διήγημα με τίτλο "Σαμπεθάϊ Καμπελής".
- 350.---- *Ομιλίες για τον Ιουδαϊσμό*, Έκδοση Ισραηλιτικής Κοινότητας Αθηνών, Αθήνα 1971. Δύο ομιλίες στα πλαίσια της 8ης Παγκόσμιας Ημέρας της Βίβλου, με εισήγηση της Ρόζας Ασέρ.
351. **ΚΙΡΚΑΣΙΟΥ ΘΕΟΔ.**, *Τα αινίγματα των χειρογράφων της Νεκράς Θαλάσσης*, Αθήνα 1972.
352. **ΚΩΝΣΤΑΝΤΙΝΗ ΜΩΥΣΗ**, *Ο οικονομικός κύκλος των Εβραίων*, Αθήνα 1972. Η οικονομική ζωή του εβραϊκού λαού από των αρχαιοτάτων χρόνων μέχρι της ιδρύσεως του Κράτους του Ισραήλ.
353. **ΜΑΚΡΗ ΣΑΚΗ**, *Βίβλος και Ισραήλ*, Αθήνα 1972. Ιστόρημα για την πορεία του λαού του Ισραήλ από τη διασπορά του μέχρι το σύγχρονο Ισραήλ.

354. **ΜΑΡΓΑΡΙΤΟΥ - ΣΤΡΟΥΖΑ ΣΑΣΑΣ**, *Σολομώντα: Άσμα Ασμάτων*, Αθήναι 1972. Σελ. 30.
355. **ΜΠΙΑΛΙΚ ΧΑΪΜ-NAXMAN**, *Ποιήματα*, Έκδοσις “Μπενέ Μπερίτ” - Στοά “Φύλων”, Αθήνα 1972. Μετάφρ. Μαρίας Μωραϊτίνη.
356. **ΠΑΤΡΙΝΕΛΗ ΝΙΚ.**, *Εβραίοι και Έλληνες. Ο θρησκευτικός και υλιστικός δογματισμός χωρίς μάσκα*, Αθήναι 1972. Σελ. 198.
357. **ΡΑΜΠΗΝ Χ.**, *Η αναγέννησις της εβραϊκής γλώσσης*, εκδ. “Σύγχρονο Ισραήλ”, Αθήναι 1972.
358. **ΣΕΦΕΡΗ ΓΙΩΡΓΟΥ**, *Άσμα Ασμάτων*, Αθήνα 1972. Μετάφραση στη σύγχρονη ελληνική.
359. **ΜΩΥΣΗ ΑΣΕΡ**, *Οι Ψαλμοί του Δαβίδ*, Αθήνα 1973. Σελ. 351. Εβραϊκό κείμενο και παράλληλη, κατά σελίδα, μετάφραση στη νεοελληνική γλώσσα.
360. **ΑΝΘΕΜΙΔΗ ΑΧΙΛΛΕΑ**, *Αποκέντρωσις και αυτοδιοικήσις εις το Κράτος του Ισραήλ*, Αθήναι 1973. Σελ. 23.
361. **ΓΚΟΥΝΤΟΠΟΥΛΟΥ ΤΡΙΑΝΤΑΦΥΛΛΟΥ, ιερέως**, *Ο Ιωσήφ*, Βόλος 1973. Θεατρικό έργο, εικονογραφημένο.
362. **ΔΗΜΗΤΡΙΑΔΗ ΒΑΣ.**, *Η Κεντρική και Δυτική Μακεδονία κατά τον Εβλιγιά Τσελεμπί*, Έκδοσις Εταιρείας Μακεδονικών Σπουδών, Θεσσαλονίκη 1973. Σελ. ιή + 464. Περιγραφή της Θεσσαλονίκης του 17ου αιώνα με στοιχεία για τους Εβραίους κατοίκους της.
363. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *Τέσσερα εβραϊκά ορόσημα: Θ. Χέρτσλ - Δαβίδ Μπεν Γκουριόν - Σ. Αγκνόν - Γιωσέφ Ελιγιά.*, Έκδοσις Συνδέσμου “Ελλάς - Ισραήλ”, Θεσσαλονίκη 1973. Σελ. 62. Κείμενο ομιλιών αναφερομένων στη δραστηριότητα των προαναφερόμενων εβραϊκών προσωπικοτήτων.
364. **ΚΑΤΣΑΡΕΑ ΓΡΗΓ.**, *Το βιβλίο του Ενώχ, το χαρακτηρισθέν ως απόκρυφον*, Αθήναι 1973. Σελ. 184.
365. **ΚΟΡΔΑΤΟΥ ΓΙΑΝΝΗ**, *Αρχαίες θρησκείες και Χριστιανισμός*, Αθήνα 1973. Αναφέρεται, μεταξύ άλλων, ο Ιουδαϊσμός σε σχέση με τον Χριστιανισμό.
366. **ΚΟΡΔΑΤΟΥ ΓΙΑΝΝΗ**, *Ιστορία του Ελληνικού Εργατικού Κινήματος*, Αθήνα 1973. Περιλαμβάνει σημαντικά στοιχεία για τη Σοσιαλιστική Οργάνωση “Φεντερασιόν” των Εβραίων της Θεσσαλονίκης.
367. **ΜΑΡΞ ΚΑΡΛ**, *Το εβραϊκό ζήτημα*, Αθήνα 1973. Σελ. 57. Μετάφρ. Φ. Παπαδέα. Έκδοσις 2α, σε μετάφραση Γ. Κρητικού και εισαγωγή Μ. Ρόσι. Σελ. 141, Αθήνα 1978.
368. **ΜΠΡΕΧΤ ΜΠΕΡΤΟΛΤ**, *Ο δάσκαλος - Η Εβραία*, Αθήνα 1973. Σελ. 111. Μετάφρ. Μ. Πλωρίτη.
369. **ΜΩΥΣΗ ΑΣΕΡ**, *Η ονοματολογία των Εβραίων της Ελλάδος*, Αθήνα 1973. Σελ. 23. Η ιστορία, η προέλευση και η σημασία των κυρίων και οικογενειακών ονομάτων των Εβραίων της Ελλάδος.
370. **ΡΑΥΤΟΠΟΥΛΟΥ ΚΩΝ.**, *Ο διεθνής Εβραϊσμός και μασονισμός εν τω κοσμώ*, Αθήναι 1973. Σελ. 56.
371. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Ο θάνατος του Ααρών και του Μωϋσέως*, Αθήναι 1973. Σελ. 195.
372. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Μελέται εισαγωγικαί εις την Π. Διαθήκην*, Αθήναι 1973. Εξετάζεται η σχέση της Π. Διαθήκης προς την Αρχαιολογία, τα χειρόγραφα του Κουμράν και τα ουγαριτικά κείμενα.
- 373.---- *Ελλάς και Εβραίοι*, Έκδ. Εθνικού Εβραϊκού Κεφαλαίου, Αθήναι 1973. Μονογραφία για τις σχέσεις Ελλήνων και Εβραίων.
374. **SCHOLEM GERSHOM**, *Ο Ιουδαϊκός Μεσσιανισμός*, εκδ. Έρασμος, Αθήνα 1974. Σελ.

70. Μετάφρ. Νικ. Σεβαστάκη.
375. **ΒΑΒΑΛΗ ΠΕΤΡΟΥ**, *Ο Ισραηλινός νεοναζισμός. Η αλήθεια για τα εγκλήματα γενοκτονίας των Ισραηλινών στα χωριά του Νοτίου Λιβάνου*, Αθήνα 1974.
376. **ΒΑΤΟΥΔΗ ΞΕΝΟΦ.**, *Το σύγχρονο Ισραήλ. Ένα ταξίδι*, Αθήνα 1974.
377. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *In Memoriam*, Θεσσαλονίκη 1974. Σελ. 504. Αφιέρωμα εις την μνήμην των Ισραηλιτών θυμάτων ναζισμού εν Ελλάδα.
378. **ΖΩΓΡΑΦΟΥ ΛΙΔΗΣ**, *Οι Εβραίοι κάποτε (Μίκαελ)*, Αθήνα 1974. Σελ. 318, Β' έκδοσις. Μυθιστόρημα που βασίζεται σε ιστορικά στοιχεία για το ολοκαύτωμα του Ελληνικού Εβραϊσμού.
379. **ΚΑΜΠΙΑΝΕΛΛΗ ΙΑΚ.**, *Μαουτχάουζεν*, Αθήνα 1974. Έκδοσις 8η 1981. Σελ. 285. Η γνωστή αφήγηση από το στρατόπεδο συγκεντρώσεως - κείμενο εβραϊκού ενδιαφέροντος.
380. **ΚΑΤΣΝΕΛΣΟΝ ΓΙΤΣΧΑΚ**, *Το τραγούδι του σφαγιασθέντος εβραϊκού λαού. Ποιήματα*, Θεσσαλονίκη 1974. Σελ. 80. Σε ελεύθερη μετάφραση και απόδοση στα ελληνικά υπό Μπαρούχ Σιμπή.
381. **ΜΕΝΑΣΣΕ ΑΛΒΕΡΤΟΥ**, *Birkenau Aouschwltz II*, Έκδοσις Κέντρου Πληροφοριών Ιερουσαλήμ, Θεσσαλονίκη 1974. Αναμνήσεις αιχμαλωσίας και αφήγηση για το πώς χάθηκαν 72.000 Έλληνες Εβραίοι.
382. **ΜΙΖΑΝ ΙΣΑΑΚ - ΦΕΛΛΟΥΣ ΙΑΚΩΒ**, *Σααρέ Τεφίλα - Πύλαι των Προσευχών*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1974. Σελ. 680. Προσευχολόγιο δια τας καθημερινάς, Σάββατα, εορτάς και νεομηνίας. Εβραϊκό κείμενο με αντίστοιχη ελληνική μετάφραση.
383. **ΜΙΖΑΝ ΙΣΑΑΚ, Ραββίνου - ΦΕΛΛΟΥΣ ΙΑΚΩΒ**, *Οι Πύλες των προσευχών*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1974. Σελ. 681.
384. **ΜΟΛΧΟ ΜΙΧΑΕΛ**, *In Memoriam*, Έκδοσις Ισραηλιτικής Κοινότητας Θεσσαλονίκης, Θεσσαλονίκη 1974. Σελ. 502. Στοιχεία για την καταστροφή των Ισραηλιτικών Κοινοτήτων της Ελλάδος κατά το Ολοκαύτωμα.
385. **ΡΟΝΤΙΣΟΝ ΜΑΞΙΜ**, *Το Ισραήλ και οι Άραβες*, Αθήνα 1974. Σελ. 336. Μετάφρ. Καρατζά Λεων.
- 386.---- *Ιστορία του λαού του Ισραήλ μέχρι το 1880*, Έκδοσις Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1974. Σελ. 360.
- 387.---- *Μεσανατολικά θέματα. Ισραήλ - Ιορδανία και Παλαιστίνη*, Έκδοσις Κέντρου Πληροφοριών Ιερουσαλήμ, Αθήνα 1974. Σελ. 4..
388. **ΑΝΔΡΟΝΙΚΟΥ ΑΡΙΣΤ.**, *Ο Ιούδας δια μέσου των αιώνων - Οι αφανείς εχθροί της ανθρωπότητας*, εκδ. Βιβλιοπωλείον "Άγιον Όρος", Αθήνα 1975. Β' έκδοσις. Σελ. 184.
389. **ΒΑΒΑΛΗ ΠΕΤΡΟΥ**, *Κουνέιτρα. Ένα έγκλημα πολέμου του Ισραηλινού φασισμού*, Αθήνα 1975. Σελ. 90.
390. **ΒΑΣΙΛΟΠΟΥΛΟΥ ΧΑΡΑΛ.**, *Αρχιμανδρίτου, Η Εβραϊομασονία ξεσκεπάζεται*, έκδ. Ορθόδοξου Τύπου, Αθήνα 1975. Σελ. 232.
391. **ΓΙΑΝΝΟΥΛΑΤΟΥ ΑΝΑΣΤ.**, *Βασικαί πλευραί του Ιουδαϊσμού*, Αθήνα 1975. Σελ. 108. Τεύχος Α'.
392. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *Περίπατος ανάμεσα από τα Εβραϊκά Γράμματα (Νεώτεροι Εβραίοι λογοτέχνες)*, Έκδοσις Ισραηλιτικής Μορφωτικής Λέσχης "Η Αδελφότης", Θεσσαλονίκη 1975. Κείμενο ομιλίας.
393. **ΚΑΪΜΗ ΙΟΥΛΙΟΥ**, *Παραδόσεις*, Αθήνα 1975. Σελ. 96. Έκδοσις 2η. Σύντομες ιστορίες αναφερόμενες σε πρόσωπα της Βίβλου.
394. **ΚΟΡΝΑΡΟΥ ΘΕΜΟΥ**, *Στρατόπεδο του Χαϊδαρίου*, Αθήνα 1975. Αναφέρεται σε

- βασανισμούς και Εβραίων κρατουμένων ομήρων στο προαναφερόμενο στρατόπεδο.
395. **ΜΑΤΣΑ ΝΕΣΤΟΡΑ**, *Από τα γράμματα του Ιωσήφ στη κεκοιμημένη Ρεβέκκα*, εκδ. βιβλιοπωλείο Εστία, Αθήνα 1975. Σελ. 76 . Κείμενα του διωγμού.
396. **ΜΠΕΝΑΡΟΓΙΑ ΑΒΡΑΑΜ**, *Η πρώτη ιστορία του ελληνικού προλεταριάτου*, Αθήνα 1975. Περιέχει στοιχεία περί της συμβολής των Εβραίων στο ελληνικό συνδικαλιστικό κίνημα.
397. **ΠΑΡΑΦΕΝΤΙΔΟΥ ΑΛΕΞΑΝΔΡΑΣ**, *Ο ποιητής του μεγάλου διωγμού: Γιτσχάκ Κατσνέλσον*, Έκδοσις Μορφωτικής Λέσχης Ισραηλιτών “Η Αδελφότης”, Θεσσαλονίκη 1975. Κείμενο ομιλίας.
398. **ΠΑΣΟΒ ΜΕΪΡ**, *Η ειρήνη στη Βίβλο*, Έκδοσις Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1975. Αναφέρεται στη 12η Παγκόσμιο Ημέρα της Βίβλου με ιστορικά στοιχεία πάνω στο θέμα της ειρήνης. Μετ. Ρόζας Ασέρ.
399. **ΠΕΤΡΗ ΠΕΤΡΟΥ**, *Οι δώδεκα φωνές του Θεού στον Ισραήλ.*, εκδ. Γκοβόστης, Αθήνα 1975. Σελ. 77. Λυρική πρόζα.
400. **ΧΑΤΖΗΚΩΣΤΑ ΛΕΟΝΤΙΟ**, *Παλαιοδιαθηκικά άνθη*, Λευκωσία 1975. Συλλογή από κείμενα των ιστορικών και προφητικών βιβλίων καθώς και των καθαρά ποιητικών όπως Ψαλμοί - Παροιμίες.
401. **SAYEGH FAYEZ**, *Ο αποικιοκρατικός σιωνισμός στην Παλαιστίνη*, Αθήνα 1976. Μετ. Στ. Δημητρίου.
402. **SAYEGH FAYEZ**, *Σιωνισμός, Ν. Αφρική και Απαρτχάιντ, το παράδοξο τρίγωνο*, Αθήνα 1976. Μετάφρ. Διον. Διβάρη.
403. **SAYEGH FAYEZ**, *Σιωνιστικός και Ισραηλινός επιθετισμός*, Αθήνα 1976. Μετάφρ. Διον. Διβάρη.
404. **ΒΑΛΑΩΡΑ Β.**, *Στα βήματα του Μωϋσέως*, Αθήνα 1976. Σελ. 5. Εντυπώσεις από την Ιορδανία.
405. **ΔΕΛΑΤΟΛΛΑ Γ.**, *Τα μυστικά σχέδια του διεθνούς Σιωνισμού (Τα πρωτόκολλα των σοφών της Σιών)*, εκδ. Μήνυμα, Αθήνα 1976. Σελ. 143. Πρόλογος - Σχόλια - Απόδοση στα νεοελληνικά: Ν. Φαρουδάκη.
406. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *Σιωνισμός. Το Εθνικό Απελευθερωτικό Κίνημα του εβραϊκού λαού*, Έκδοσις Συνδέσμου “Ελλάς – Ισραήλ”, Θεσσαλονίκη 1976. Ομιλία επί του περιεχομένου και των επιδιώξεων του Σιωνισμού.
407. **ΚΑΤΣΑΡΟΥ ΣΠ.**, *Χρονικά των Κοροφών*, Κέρκυρα 1976. Τόμος Α’. Περί του εβραϊκού στοιχείου της Κερκύρας βλ. Σελ. 97 - 147.
408. **ΚΥΡΙΑΖΟΠΟΥΛΟΥ ΒΑΣ.**, *Τα πενήντα χρόνια του Πανεπιστημίου Θεσσαλονίκης (1926 - 1976)*, Θεσσαλονίκη 1976. Περιέχει στοιχεία για τον ρόλο της Ισραηλιτικής Κοινότητας στην πνευματική ζωή της πόλεως καθώς και για την ανέγερση του Πανεπιστημίου στο χώρο των εβραϊκών νεκροταφείων.
409. **ΚΩΝΣΤΑΝΤΙΝΙΔΗ ΑΛΕΚΟΥ**, *Σιωνισμός. Διεθνής συνωμοσία ή απολυτρωτικό κίνημα;*, Κύπρος 1976. Σελ. 20.
410. **ΝΕΧΑΜΑ ΙΩΣΗΦ**, *In Memoriam*, Έκδοσις Ισραηλιτικής Κοινότητας Θεσσαλονίκης, Θεσσαλονίκη 1976. Χρονικό της εξοντώσεως των Εβραίων της Ελλάδος. Συνεπτυγμένη έκδοση στα ελληνικά.
411. **ΠΕΡΑΝΘΗ ΜΙΧ.**, *Δώδεκα Διαλέξεις. Παπαδιαμάντης... Γιωσέφ Ελιγιά*, Αθήνα 1976. Σελ. 401.
412. **ΣΙΜΠΗ ΜΠΑΡΟΥΧ**, *Οι Εβραίοι της Θεσσαλονίκης*, Θεσσαλονίκη 1976. Στοιχεία για την ιστορία τους.

413. **ΣΥΛΛΑΝΤΑΒΟΥ ΓΙΑΝΝΗ**, *Επιστροφή στη γη της Επαγγελίας*, Αθήνα 1976. Σελ. 122. Πρόλογος Παν. Κανελλόπουλου. Εντυπώσεις από το κράτος του Ισραήλ.
414. **ΣΩΤΗΡΟΠΟΥΛΟΥ ΝΙΚ.**, *Ο Ιησούς - Γιαχβέ*, Αθήνα 1976. Σελ. 345.
415. **ΦΕΝΕΛΟΝ ΦΑΝΙΑ**, *Αναβολή για ορχήστρα*, Αθήνα 1976. Νεωτ. έκδοση -σε μετάφραση Ειρήνης Μπουζαλή- Αθήνα 1979, Σελ. 341.
416. **ΑΓΓΕΛΑΚΗ ΜΑΝΩΛΗ - ΧΡΗΣΤΟΥ**, *Γη Μωϋσή*, Αθήνα 1977. Σελ. 30. Ποιήματα.
417. **ΔΙΑΚΟΓΙΑΝΝΗ ΚΥΡΙΑΚΟΥ**, *Πωλείται Πατρίς*, εκδ. Γ. Λαδιάς, Αθήνα 1977. Σελ. 332.
418. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *Μαρδοχαίος Φριζής, ο πρώτος ανώτερος Αξ/κός που έπεσε μαχόμενος στον Ελληνο - ιταλικό πόλεμο*, Έκδοσις Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1977. Σελ. 63.
419. **ΘΕΜΕΛΗ ΧΡΥΣΟΣΤΟΜΟΥ**, *Μητροπολίτου Μεσσηνίας, Η εν Μεσσήνη κατ' εν έτει 1843 εκχριστιάνισις Εβραίων*, Καλαμάτα 1977. Σελ. 17-36. Ανάτυπον εκ των Πρακτικών του Α' Συνεδρίου Μεσσηνιακών Σπουδών.
420. **ΘΕΟΔΩΡΟΥ Ν.**, *Έλληνες χριστιανοί αγρυπνεείτε! Ανάμεσά μας κυκλοφορούν οι πράκτορες των Σιωνιστών Εβραίων, Ιεχωβάδες Έλληνες*, Αθήνα 1977. Σελ. 20.
421. **ΚΟΡΝΑΡΑΚΗ Ι.**, *Ο Ιούδας ως ομαδικός ενοχικός αρχέτυπος. Βιοματικά καταστάσεις του ενοχικού διαλόγου*, Θεσσαλονίκη 1977.
422. **ΛΑΜΠΡΟΠΟΥΛΟΥ Β.Α.**, *Στα άδυστα της ελληνικής μασονίας*, Αθήνα 1977. Σελ. 230.
423. **ΝΑΟΥΜΙΔΗ ΣΠ.**, *Η περιτομή. Ιστορικές και ζωγραφικές μαρτυρίες*, Αθήνα 1977. Σελ. 64.
424. **ΟΙΚΟΝΟΜΟΥ ΗΛΙΑ**, *Γραμματική αρχαίας εβραϊκής γλώσσης*, Αθήνα 1977. Σελ. 317.
425. **ΠΑΣΧΑΛΗ ΑΘ.**, *Αρχαίοι πολιτισμοί Μέσης Ανατολής και Μεσογείου... Εβραίοι*, Αθήνα 1977. Σελ. 295.
426. **ΡΑΝΣΙΜΑΝ ΣΤΗΒΕΝ**, *Ιστορία των σταυροφοριών*, Αθήνα 1977. Τόμος Ι. Σελ. 339. Μετάφρ. Παπαρρόδου Νικ. Η πρώτη Σταυροφορία και η ίδρυσις του βασιλείου της Ιερουσαλήμ..
427. **ΡΟΥΧΑΝΤΖΕ Α.**, *Οι Εβραίοι στην ΕΣΣΔ*, Αθήνα 1977. Σελ. 55. Μετάφρ. Μ. Χριστοδουλίδη. Πώς ζουν και πώς εργάζονται οι Σοβιετικοί πολίτες εβραϊκής καταγωγής..
428. **ΣΙΜΠΗ ΜΠΑΡΟΥΧ**, *Οι Σαμαρίτες. Μια συναγωγή τους στη Θεσσαλονίκη*, Θεσσαλονίκη 1977. Σελ. 31.
429. **ΤΟΜΑΝΑ ΚΩΣΤΑ**, *Δρόμοι και γειτονίες της Θεσσαλονίκης μέχρι το 1944*, εκδ. Νησίδες, Σκόπελος 1977. Σελ. 307. Περιλαμβάνει αναφορές και στους Εβραίους.
430. **ΦΟΥΡΑΚΗ ΓΙΑΝΝΗ**, *Σιωνιστικές συνωμοσίες*, Αθήνα 1977. Σελ. 427, 7 Ανατυπώσεις μέχρι το 1985.
431. **ΦΡΟΜ ΕΡΙΧ**, *Και ως Θεοί έσεσθε*, εκδ. Μπουκουμάνης, Αθήνα 1977. Σελ. 255. Μετάφρ. Δημ. Θεοδωρακάτου. Μια ριζοσπαστική ερμηνεία της Παλαιάς Διαθήκης και της παράδοσής της.
432. **ΧΕΡΤΣΟΓΚ ΧΑΪΜ**, *Ο πόλεμος της εξιλεώσεως.*, Έκδοσις ΔΕΚ/ Γεν. Επιτελείου Στρατού, Αθήνα 1977. Μετ. Ν. Παπαρρόδου . Στοιχεία στρατηγικής για τον πόλεμο του Γιομ Κιπούρ.
433. **ΒΑΒΑΛΗ ΠΕΤΡΟΥ**, *Μεναχέμ Μπέγκιν, ο "χασάπης" του Ντεϊόρ Γιασίν*, Αθήνα 1978. Σελ. 256.
434. **ΒΑΚΑΛΟΠΟΥΛΟΥ ΚΩΝ.**, *Χριστιανικές συνοικίες και επαγγέλματα της Θεσσαλονίκης στα μέσα του 19ου αιώνα*, Θεσσαλονίκη 1978.
435. **ΒΕΡΕΤΤΑ ΜΑΡΙΟΥ**, *Τα χειρόγραφα της Νεκρής Θάλασσας*, εκδ. Ωρόρα, Αθήνα 1978.

- Σελ. 441. 2η έκδοση, Αθήνα 1988. Περιγραμμένες και πάπυροι που περιέχουν ιουδαϊκά θρησκευτικά κείμενα από τον 3ο π.Χ. αιώνα μέχρι τον 8ο μ.Χ. αιώνα.
436. **ΕΛΙΓΙΑ ΓΙΩΣΕΦ**, *Εβραϊκά μελετήματα*, Θεσσαλονίκη 1978. Σειρά άρθρων αναφερόμενων σε Εβραίους φιλόσοφους, ποιητές, καλλιτέχνες καθώς και σε θέματα σχετικά με τον Ιουδαϊσμό.
437. **ΚΕΣΛΕΡ ΑΡΘΟΥΡΟΥ**, *Η δεκάτη τρίτη φυλή*, Αθήνα 1978. Σελ. 176. Ιστορική μελέτη με θέμα των επίδραση των Χαζάρων στην πορεία του εβραϊκού έθνους.
438. **ΜΟΣΚΩΦ ΚΩΣΤΗ**, *Θεσσαλονίκη. Τομή της μεταπρατικής πόλης*, Αθήνα 1978. Β' έκδοση, Θεσσαλονίκη 1994, εκδ. Παρατηρητής, σελ.287. Μεταξύ των κεφαλαίων του βιβλίου υπάρχουν «Η Ισραηλιτική Κοινότητα Θεσσαλονίκης» και «Η Φεντερασιόν».
439. **ΝΕΧΑΜΑ ΙΩΣΗΦ**, *Ιστορία των Ισραηλιτών της Θεσσαλονίκης*, Θεσσαλονίκη 1978.
440. **ΠΑΠΑΔΟΠΟΥΛΟΥ Ν.**, *Οι τάφοι των βασιλέων της δυναστείας του Δαβίδ.*, Εν Αθήναις 1978. Σελ. 63.
441. **ΠΑΠΑΤΖΗ ΣΩΤΗΡΗ**, *Ματωμένα χρόνια.*, Αθήνα 1978. Β' έκδοσις. Στις σελ. 181 - 200 αναφέρεται η τραγωδία των Εβραίων της Θεσσαλονίκης κατά την Κατοχή.
442. **ΠΕΤΣΟΥ ΧΑΡ.**, *Το φάντασμα του Άουσβιτς*, Αθήνα 1978. Διηγήματα. Στο πρώτο διήγημα περιγράφονται δραματικές στιγμές ενός Εβραίου που γύρισε από το στρατόπεδο του Άουσβιτς.
443. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Το βιβλίο του Αββακούμ*, Αθήνα 1978. Εισαγωγή - πρωτότυπο εβραϊκό κείμενο - ελληνική μετάφραση και σχολιασμός του κειμένου.
- 444.---- *Οι Ισραηλίτες της Κερκύρας. Χρονικό επτά αιώνων*, Έκδοσις Ισραηλιτικής Κοινότητος Κερκύρας, Κέρκυρα 1978.
- 445.---- *Στοιχεία ιστορίας της Ισραηλιτικής Κοινότητος Θεσσαλονίκης*, Θεσσαλονίκη 1978.
446. **FRANKL VICTOR**, *Αναζητώντας το νόημα της ζωής και της ελευθερίας σε ένα στρατόπεδο συγκεντρώσεως. Από το στρατόπεδο θανάτου στον υπαρξισμό*, εκδ. Τάμασος, Αθήνα 1979. Σελ. 168. Μετάφρ. Τάκη Ευδόκα - Κίκας Χριστοφορίδου. Ο συγγραφέας περιγράφει τη δική του αναζήτηση μέσα από το ναζιστικό στρατόπεδο.
447. **GREEN GERALD**, *Ολοκαύτωμα*, Αθήνα 1979. Σελ. 464. Μετάφρ. Κ. Ζελομοσίδη. Η ιστορία δύο γερμανικών οικογενειών εκ των οποίων η μία εβραϊκή.
448. **LODS ADOLPHE**, *Ο Ιουδαϊσμός σαν πρόδρομος του Χριστιανισμού*, Αθήναι 1979. Σελ. 296. Μετάφρ. Μελίνας Μορφίνη. Εξετάζεται το ιστορικό πλαίσιο, η διαμόρφωση και τα γενικά χαρακτηριστικά του πρωταρχικού Ιουδαϊσμού.
449. **LODS ADOLPHE**, *Ο Μωυσής*, εκδ. Νέος Σταθμός, Αθήνα 1979. Σελ. 384. Μετάφρ. Μάριου Βερέττα. Ο συγγραφέας επιχειρεί μια θεώρηση στο έργο του Μωυσή και της εβραϊκής θρησκείας. Άλλα δύο έργα του εκδόθηκαν στην ελληνική με τίτλο «Οι προφήτες» και «Ο Ιουδαϊσμός σαν Πρόδρομος του Χριστιανισμού».
450. **ΑΝΤΩΝΟΠΟΥΛΟΥ ΙΩΑΝΝΟΥ**, *Συνομοσία και αγάπη*, Αθήνα 1979. Σελ. 431.
451. **ΓΟΥΕΣΤΚΟΤ ΓΟΥΙΛΙΑΜ**, *Εισαγωγή στην καβαλά (Kabalah)*, Αθήναι 1979. Εισαγωγή στην καβαλιστική φιλοσοφία.
452. **ΔΙΑΚΟΓΙΑΝΝΗ ΚΥΡΙΑΚΟΥ**, *Οι σαρκοφάγοι του Ελληνισμού*, Αθήνα 1979. Σελ. 557.
453. **ΔΙΑΜΑΝΤΙΔΗ ΔΗΜ.**, *Πικρές μέρες. BIBLIS*, εκδ. τυπογραφείου Θ. Αδαμοπούλου, Πειραιάς 1979. Σελ. 202. Αφήγηση από τη ζωή στο ναζιστικό στρατόπεδο Biblis.
454. **ΚΑΪΜΗ ΤΖΟΥΛΙΟ**, *Μύθοι*, Αυτοέκδοση Τυπογρ. Κ. Κουλουφάκου, Αθήνα 1979. Σελ. 68. Περιλαμβάνει 29 μικρούς μύθους του συγγραφέα.
455. **ΚΕΝΤΡΙΚΟΥ ΙΣΡΑΗΛΙΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ**, *Βιβλίο Μνήμης*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1979. Σελ. 155. Ονοματεπώνυμα Ελλήνων Εβραίων

θυμάτων Ναζισμού.

456. **ΜΟΣΚΩΦ ΚΩΣΤΗ**, *Εισαγωγή στην ιστορία του κινήματος της εργατικής τάξης*, Θεσσαλονίκη 1979. Με στοιχεία και για τη Σοσιαλιστική Εργατική Ομοσπονδία “Φεντερασιόν” των Εβραίων της Θεσσαλονίκης.
457. **ΜΠΕΡΑΤΗ ΓΙΑΝΝΗ**, *Το πλατύ ποτάμι*, Αθήνα 1979. Πολεμικό αφήγημα. Περιλαμβάνει στοιχεία και από τη συμμετοχή των Εβραίων στον ελληνοϊταλικό πόλεμο.
458. **ΠΑΝΑΓΙΩΤΟΠΟΥΛΟΥ Ε.**, *Ιουδαίοι και Χριστιανοί*, Αθήνα 1979. Αναφοράι εις κοινά σημεία πίστεως, θρησκευολογική μελέτη.
459. **ΠΕΡΠΕΡΗ ΘΕΟΔ.**, *Η περιφανέστατη Θεσσαλονίκη*, Θεσσαλονίκη 1979. Περιέχει στοιχεία για την Ισραηλιτική Κοινότητα της εποχής του μεσοπολέμου, ανέκδοτα για Εβραίους κ.ά.
460. **ΠΙΖΑΡ ΣΑΜ.**, *Το αίμα της ελπίδας*, εκδ. Ωρόρα, Αθήνα 1979. Σελ. 310. Μετάφραση από τα γαλλικά Μάριου Βερέττα. Μια συγκλονιστική μαρτυρία από τα φρικτά στρατόπεδα συγκέντρωσης, αλλά και μια φωνή για την ειρήνη και την ελευθερία των ανθρώπων.
461. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Μωϋσής, ο ελευθερωτής του Ισραήλ*, Αθήνα 1979. Σελ. 224.
462. **ΤΡΕΜΠΕΛΑ ΠΑΝ.**, *Μωϋσής, ο θεόπνευστος νομοθέτης*, Αθήνα 1979. Σελ. 220.
463. **ΦΑΝΟΥΡΓΑΚΗ Β.**, *Αι Ωδαί του Σολομώντος*, Θεσσαλονίκη 1979. Σελ. 183.
464. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Η διδασκαλία του Ιουδαϊσμού*, Αυτοέκδοση, Αθήνα 1979. Σελ. 77.
465. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Το ιουδαϊκόν προσευχητάριον*, Ιεροσόλυμα 1979. Ανάλυση του Σιδούρ, ήτοι προσευχών, ανθολογίας εποικοδομητικών και κατανοητών αναγνωσμάτων κ.λπ.
466. **LIVINGSTON RICHARD**, *Η επίδραση της ελληνικής και εβραϊκής παράδοσης πάνω στα ιδεώδη της Δύσης*, έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1980. Φιλοσοφική και θρησκευτική μελέτη. Ανάτυπο από το περιοδικό “Χρονικά” τεύχος Μαρτίου 1980.
467. **ΝΤΗΝ ΚΑΡΟΛΟΥ**, *Η Θεσσαλονίκη*, Θεσσαλονίκη 1980. Μετάφρ. Κ. Χαραλαμπίδη. Μεταξύ άλλων ο ρόλος της Ισραηλιτικής Κοινότητος στην ανάπτυξη της πόλεως.
468. **WEIL BRUNO**, *Η υπόθεσις Ντρέυφους και το κατηγορώ του Ζολά*, εκδ. Δαρέμα, Αθήνα. Σελ. 189. Μετάφρ. Πέτρ. Αργυρού . Αφορά τη δίκη Ντρέυφους.
469. **ΑΠΙΤΣ Μ.**, *Γυμνοί ανάμεσα στους λύκους. Οι τελευταίες ημέρες του Μπούχενβαλντ.*, Αθήνα 1980. Σελ. 424. Μετάφρ. Ευσταθιάδη Στάθη.
470. **ΒΑΣΙΛΟΠΟΥΛΟΥ ΧΑΡΑΛ.**, *Αρχιμανδρίτου, Τα πρωτόκολλα των σοφών της Σιών. Τα σκοτεινά σχέδια των Σιωνιστών*, Αθήνα 1980. Σελ. 160.
471. **ΒΕΛΛΑ ΒΑΣ.**, *Εβραϊκή αρχαιολογία*, Αθήνα 1980. Αναδρομή στην ιστορία και εξέλιξη του ιουδαϊκού πολιτισμού, από τους προϊστορικούς χρόνους μέχρι την ελληνιστική περίοδο.
472. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *Θεσσαλονίκη. Εκατό χρόνια λογοτεχνικής ζωής*, Θεσσαλονίκη 1980. Με αναφορές σχετικά με τους Εβραίους καθώς και ειδικό λήμμα για τον Μπαρούχ Σιμπή.
473. **ΙΩΑΝΝΟΥ ΓΙΩΡΓΟΥ**, *Το δικό μας αίμα*, Αθήνα 1980. Στις σελ. 45-61 υπάρχει το αφήγημα “Το ξεκλήρισμα των Εβραίων”. Συλλογή αφηγημάτων.
474. **ΛΕΟΝΤΑΡΙΤΗ Γ.**, *Το Ελληνικό Σοσιαλιστικό Κίνημα κατά τον Α΄ παγκόσμιο πόλεμο*, Αθήνα 1980. Περιέχει ενδιαφέροντα στοιχεία για την “Φεντερασιόν” των Εβραίων της Θεσσαλονίκης μετά την απελευθέρωση της πόλεως από τους Τούρκους.
475. **ΜΑΝΤΕΛ ΓΚΑΜΠΡΙΕΛ - ΑΪΖΕΛΕ ΠΕΤΡΑΣ**, *Σολομών. Ο θρυλικός βασιλιάς*, εκδ. Κονιδάρης, Αθήνα 1980. Σελ. 320. Μετάφρ. από τα γερμανικά Νικολ. Βλάχου. Η πολυτάραχη ζωή του Βασιλιά των Βασιλέων, γεμάτη αντιθέσεις, λαμπρότητα και δραματικότητα.
476. **ΜΟΥΤΣΟΠΟΥΛΟΥ ΝΙΚ.**, *Θεσσαλονίκη 1900 - 1917*, Θεσσαλονίκη 1980. Περιέχει

- πλούσιο φωτογραφικό υλικό και ιστορίες για την παλαιά Θεσσαλονίκη και το εβραϊκό στοιχείο της.
477. **ΟΙΚΟΝΟΜΟΥ ΗΛΙΑ**, *Περίγραμμα φυσικής γεωγραφίας της βιβλικής Παλαιστίνης*, Αθήναι 1980. Σελ. 95.
478. **ΠΑΝΤΕΛΕΗΜΟΝΟΣ - Μητροπολίτου Κορινθίας**, *Εβραίοι και Χριστιανοί*, Κόρινθος 1980. Σελ. 51.
479. **ΠΕΤΡΟΠΟΥΛΟΥ ΗΛΙΑ**, *Η πυρκαγιά του 1917*, Θεσσαλονίκη 1980. Στοιχεία και φωτογραφίες για την πυρκαγιά που κατέστρεψε εβραϊκές περιουσίες.
480. **ΠΟΝΤΑ ΣΩΤ.**, *Εντυπώσεις για τους Αγίους Τόπους και τη γεωργία του Ισραήλ*, Αθήνα 1980.
481. **ΣΙΜΩΤΑ ΠΑΝ.**, *Σημειώσεις εβραϊκής γραμματικής*, Θεσσαλονίκη 1980. Σελ. 80.
482. **ΣΤΑΘΑΚΗ ΝΙΚΟΥ**, *Σταυρός και Μενορά*, Αθήνα 1980. Διαλέξεις και άρθρα περιόδου 1976 -1980.
483. **ΤΣΒΑΪΧ ΣΤΕΦΑΝ**, *Μενοράχ...*, Αθήνα 1980. Σελ. 156. Μετάφρ. Μεραναίου Κωστή. Ιστορικό διήγημα με θέμα την αιχμαλωσία και μεταφορά των Εβραίων στη Βαβυλώνα, το 455 π.Χ.
484. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Μιδράς. Εισαγωγική στη Μιδραστική λογοτεχνία (κηρυγματική εξήγηση της Βίβλου)*, Αθήναι 1980.
485. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Φιλοσοφική γραμματεία του Ιουδαϊσμού των μέσων χρόνων*, Αθήναι 1980.
- 486.---- *Λεξικό Βιβλικής Θεολογίας*, Αθήναι 1980. Σελ. 534. Κατά μετάφρασιν Σάββα Αγουρίδη.
- 487.---- *Μπαρούχ Σιμπή: Ένας Ελληνοεβραίος στοχαστής και ιστορικός*, Έκδοσις Συνδέσμου “Ελλάς – Ισραήλ”, Θεσσαλονίκη 1980. Σελ. 80 - Επιμέλεια: Γεωργ. Ζωγραφάκη.
488. **SCHOLEM GERSHOM**, *Εισαγωγή στην Καββαλά*, εκδ. Δίβρης, Αθήνα 1981. Μετάφρ. Μάριου Βερέττα.
489. **ΑΓΓΕΛΗ ΦΙΑ.**, *“Δίκαιον” και “Δικαιοσύνη” εις τους Ψαλμούς του Δαβίδ*, Αθήναι 1981. Σελ. 77.
490. **ΑΖΑΡ ΕΜΙΑ**, *Το άγχος του βασιλιά Σολομώντα*, Αθήνα 1981. Σελ. 279. Μετάφρ. Μουρελάτου - Ιγγλέση Ρένας.
491. **ΒΙΓΛΑΡΗ ΠΑΝΟΥ**, *Υπατία, 2000 έτη γραικύλοι*, Αθήναι 1981. Σελ. 369.
492. **ΔΕΝΔΡΙΝΟΥ ΑΝΔΡ.**, *Ελληνικός Σιωνισμός*, εκδ. Ελεύθερη Σκέψις, Αθήναι 1981. Σελ. 172.
493. **ΔΗΜΟΠΟΥΛΟΥ Κ.**, *Άγιοι τόποι και το νεοσύστατο κράτος*, Αθήναι 1981. Σελ. 67.
494. **ΔΙΑΚΟΓΙΑΝΝΗ ΚΥΡΙΑΚΟΥ**, *Ανθρώπινα πιράνχας*, εκδ. Μέανδρος, Αθήνα 1981. Σελ. 375. Δ’ έκδοση.
495. **ΕΚΑΡΤ ΝΤΗΤΡΙΧ**, *Σιωνισμός. Από τον Μωϋσή στον Λένιν*, εκδ. Ελεύθερη Σκέψις, Αθήνα 1981. Σελ. 63.
496. **ΕΛΙΓΙΑ ΓΙΩΣΕΦ**, *Άσμα Ασμάτων. Ψαλμοί.*, Αθήνα 1981. Σελ. 206. Επιμέλεια: Γ. Ζωγραφάκη.
497. **ΕΝΕΠΕΚΙΔΗ ΠΟΛΥΧΡΟΝΗ**, *Η Θεσσαλονίκη στα χρόνια 1875 - 1912*, Θεσσαλονίκη 1981. Τόμοι 2. Γερμανοί και Αυστριακοί πολιτικοί, διπλωμάτες και συγγραφείς αφηγούνται, μεταξύ άλλων, για τη ζωή και τους θεσμούς των Εβραίων της Θεσσαλονίκης στην ιστορούμενη από τον συγγραφέα περίοδο.
498. **ΕΥΣΤΡΑΤΙΑΔΟΥ ΑΛΙΚΗΣ**, *Λίγο πριν σβύσει το χθες*, εκδ. Γιαν. Μπασδέκης, Αθήνα 1981. Σελ. 397. Μυθιστόρημα. Αναμνήσεις από την κατοχή.

499. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *Jean - Baptiste de la salle.. Η ζωή του. Το έργο του. Ιστορία - χαρακτήρες - επέκταση - επίδραση*, Έκδοσις Κολλέγια “Δελασαλί” Ελλάδος, Θεσσαλονίκη 1981. Σελ. 328.
500. **ΚΑΛΒΟΥ ΑΝΔΡΕΑ**, *Οι ψαλμοί του Δαβίδ*, Αθήνα 1981. Σελ. 333. Κείμενα -Επιμέλεια: Γιάννη Δάλλα.
501. **ΚΟΡΝΕΓΕΦ ΛΕΒ.**, *Ισραήλ. Μύθοι και πραγματικότητες*, Αθήνα 1981. Σελ. 87.
502. **ΚΟΥΝΙΟ ΧΑΪΝΤΣ ΣΑΛΒΑΤΩΡ**, *Έζησα το θάνατο. Το ημερολόγιο του αριθμού 109565*, Θεσσαλονίκη 1981. Σελ. 560. Εφιαλτικές αναμνήσεις από τα ναζιστικά στρατόπεδα και μαρτυρίες - ντοκουμέντα από επίσημες πηγές.
503. **ΜΠΟΝΗ ΚΩΝ.**, *Ελληνικής ή Εβραϊκής καταγωγής ήτο ο ομώνυμος πατήρ Γρηγορίου του Ναζιανζηνού, του και θεολόγου;*, Αθήνα 1981. Σελ. 29.
504. **ΣΑΚΕΛΛΙΩΝΑ Γ.**, *Ο Ελληνοεβραίος ποιητής Γιώσεφ Ελιγιά - Αναζήτηση ποιότητας*, Θεσσαλονίκη 1981. Ανάτυπο από την “Ηπειρωτική Εστία”. Ενδιαφέρουσα μελέτη για το έργο του ποιητή.
505. **ΦΛΩΡΕΝΤΙΝ ΡΑΧΗΛ**, *Ψυχολογικές επιπτώσεις του εβραϊκού ολοκαυτώματος στα παιδιά των επιζώντων*, Θεσσαλονίκη 1981. Συγκριτική μελέτη δύο κοινωνιών: της Ελλάδος και του Ισραήλ.
506. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Ιστορία του Ιουδαϊσμού*, Αθήνα 1981. Από τους πατριαρχικούς χρόνους μέχρι τη σύγχρονη εποχή.
507. **ΧΑΣΤΟΥΠΗ ΑΘ.**, *Χαλαχική γραμματεία του Ιουδαϊσμού των μέσων χρόνων*, Αθήνα 1981. Συνοπτική παρουσίαση της νομικής γραμματείας του Ιουδαϊσμού με αναφορά στα ταλμουδικά υπομνήματα κ.ά.
508. **ΧΟΤΚΕΒΙΤΣ ΓΚΝΑΤ**, *Αβηρόν*, Αθήνα 1981. Σελ. 98. Μετάφρ. Γ.Πολιτόπουλου.
509. **BOYER JEAN**, *Οι χειρότεροι εχθροί των λαών*, εκδ. Libertad, Αθήνα 1982. Σελ. 142. Β’ έκδ. 1983.
510. **HARWOOD RICHARD**, *Μύθος ή ολοκαύτωμα 6.000.000 νεκροί;*, εκδ. Ελεύθερη Σκέψις, Αθήνα 1982. Σελ. 128. Αναθεώρηση-Αρνηση του Ολοκαυτώματος.
511. **ΑΝΤΩΝΙΟΥ ΤΑΚΗ**, *Ιούδας, ο γιος του Ραβέλ*, Αθήνα 1982. Σελ. 84. Μια άγνωστη ιστορία της ζωής του.
512. **ΒΑΚΑΛΟΠΟΥΛΟΥ ΑΠΟΣΤ.**, *Μακεδονία. 4.000 χρόνια ελληνικής ιστορίας*, Αθήνα 1982. Επιμέλεια: Μ.Β. Σακελλαρίου. Περιλαμβάνει στοιχεία και για την Ισραηλιτική Κοινότητα Θεσσαλονίκης.
513. **ΔΕΝΔΡΙΝΟΥ ΑΝΔΡ.**, *Πρόβλημα Ισραήλ. Στοιχεία περί Σιωνισμού*, εκδ. Ελεύθερη Σκέψις, Αθήνα 1982. Σελ. 133.
514. **ΔΙΑΚΟΓΙΑΝΝΗ ΚΥΡΙΑΚΟΥ**, *Το πανέρι με τις οχιές*, εκδ. Γ. Λαδιάς, Αθήνα 1982. Σελ. 387.
515. **ΕΣΚΕΝΑΖΗ ΡΟΖΑΣ**, *Αυτά που θυμάμαι*, εκδ. Κάκτος, Αθήνα 1982. Αυτοβιογραφία.
516. **ΚΑΝΕΤΤΙ ΕΛΙΑΣ**, *Οι φωνές του Μαρρακές*, Αθήνα 1982. Μετάφρ. Ν. Δήμου. Ταξιδιωτικό αφήγημα με αρκετά στοιχεία για τους Μαροκινούς Εβραίους.
517. **ΚΑΝΙΕΛ Μ.**, *Η τέχνη του Ιουδαϊσμού*, Αθήνα 1982.
518. **ΚΑΡΑΪΣΚΑΚΗ ΣΙΤΣΑΣ - ΦΕΣΤ ΧΕΡΜΑΝ**, *Εβραίοι και Κομμουνισμός*, εκδ. Ελεύθερη Σκέψις, Αθήνα 1982. Σελ. 92.
519. **ΛΕΕΡΣ ΦΟΝ ΓΙΟΧΑΝ**, *Δυνάμεις γύρω από τον Ρούζβελτ*, εκδ. Ελληνικόν Αύριον, Θεσσαλονίκη 1982. Σελ. 206.
520. **ΜΑΡΤΙΝΗ ΓΙΩΡΓΟΥ**, *Μολυβένια και ανθρώπινα*, Αθήνα 1982. Διήγημα από τη ζωή και τους διωγμούς των Εβραίων της Θεσσαλονίκης.

521. **ΜΠΑΡΝΤΕΣ ΜΩΡΙΣ**, *Η γη της Επαγγελίας*, Αθήνα 1982. Σελ. 158.
522. **ΣΤΑΘΑΚΗ ΝΙΚΟΥ**, *Από τη στάχτη στη ζωή*, Αθήνα 1982. Πρόλογος Ηλία Οικονόμου. Ταξιδιωτικές εντυπώσεις 1976 και 1979 από το Ισραήλ.
523. **ΑΝΤΩΝΟΠΟΥΛΟΥ ΙΩΑΝΝΗ**, *Ο τελευταίος πόλεμος της Σιωνιστικής Συνωμοσίας*, εκδ. Γραμμή, Αθήνα 1983. Σελ. 260.
524. **ΒΑΚΑΛΟΠΟΥΛΟΥ ΑΠΟΣΤ.**, *Ιστορία της Θεσσαλονίκης*, Θεσσαλονίκη 1983. Περιλαμβάνει στοιχεία και για την Ισραηλιτική Κοινότητα της συμπρωτεύουσας.
525. **ΒΟΥΛΓΑΡΑΚΗ ΔΑΜΙΑΝΟΥ**, *Αλβανία*, Λάρισα 1983. Αναφέρεται και στον ηρωικό θάνατο του Ελληνοεβραίου Συνταγματάρχη Μαρδοχαίου Φριζή.
526. **ΔΕΝΔΡΙΝΟΥ ΑΝΔΡ.**, *Η Ρίζα*, εκδ. Ελεύθερη Σκέψις, Αθήνα 1983. Σελ. 160.
527. **ΔΗΜΗΤΡΙΑΔΗ ΒΑΣ.**, *Τοπογραφία της Θεσσαλονίκης κατά την περίοδο της Τουρκοκρατίας 1430 -1912*, Θεσσαλονίκη 1983. Σελ. 566. Με ενδιαφέρουσες αναφορές στην Ισραηλιτική Κοινότητα.
528. **ΕΥΣΤΡΑΤΙΑΛΟΥ ΑΛΙΚΗΣ**, *Δύσβατο πέρασμα*, Αθήνα 1983. Μυθιστόρημα. Αναφέρονται και πραγματικά περιστατικά από τα μαρτύρια των Εβραίων στα στρατόπεδα συγκεντρώσεων.
529. **ΚΑΨΑΛΑ Δ.**, *Εχθροί του Ελληνισμού. Σιωνισμός*, εκδ. Ελληνικόν Αύριον, Θεσσαλονίκη 1983. Σελ. 166.
530. **ΜΑΡΤΗ ΝΙΚ.**, *Η πλαστογράφηση της ιστορίας της Μακεδονίας. Εβραϊκές πηγές και μαρτυρίες για τη Μακεδονία*, εκδ. Αφοι Αθανασιάδη Α.Ε., Αθήνα 1983. Σελ. 204. Βραβείο Ακαδημίας Αθηνών.
531. **ΜΑΤΘΑΙΑΚΗ ΤΙΤΟΥ**, *Αι περί ειρήνης ιδέαι των προφητών του Ισραήλ*, Αθήνα 1983. Σελ. 56.
532. **ΜΙΧΑΛΑ ΤΑΣΟΥ**, *Στα χνάρια του Μωϋσή και των βεδουίνων*, Αθήνα 1983. Σελ.138.
533. **ΜΠΑΡΝΤΕΣ ΜΩΡΙΣ**, *Σύγχρονοι καιροί*, Αθήνα 1983. Σελ. 112.
534. **ΠΑΝΑΓΙΩΤΟΠΟΥΛΟΥ ΑΠΟΣΤ.**, *Ιστορία της Θεσσαλονίκης*, Θεσσαλονίκη 1983. Περιλαμβάνει και στοιχεία για την Ισραηλιτική Κοινότητα της πόλεως.
535. **ΠΗΠΕΡΑΚΗ ΓΙΑΝΝΗ**, *Σιωνισμός. Χθες και σήμερα*, Αθήνα 1983. Σελ. 267.
536. **ΣΙΜΠΗ ΙΑΚΩΒ**, *Συμβολή στην ιστορία των πρώτων Εβραίων στην Ελλάδα*, Ιερουσαλήμ 1983.
537. **ΣΙΜΠΗ ΙΑΚΩΒ**, *Το αρχέτυπο του Εβραίου στην ελληνική λαϊκή παράδοση*, Ιερουσαλήμ 1983. Μελέτη για τον τρόπο που εμφανίζεται γενικά ο Εβραίος στην ελληνική λαϊκή παράδοση.
538. **ΦΟΥΡΑΚΗ ΓΙΑΝΝΗ**, *Εβραίοι, οι πλαστογράφοι της ελληνικής ιστορίας*, Αθήνα 1983. Σελ.287, 342 Βιβλίο Α' - Ημίτομοι Α - Β. Ελληνισμός και Εβραϊομασωνισμός.
539. **ΑΜΟΥΣΙΝ ΝΤ. ΙΩΣΗΦ**, *Τα πανάρχαια χειρόγραφα της Νεκράς Θαλάσσης*, εκδ. Καστανιώτης, Αθήνα 1984. Σελ. 303. Αρχαιολογική πραγματεία με θέμα την ανακάλυψη και σημασία των χειρογράφων του Κουμράν.
540. **ΒΟΥΛΓΑΡΑΚΗ ΔΑΜΙΑΝΟΥ**, *Αληθινές ιστορίες της Κατοχής*, Λάρισα 1984. Περιλαμβάνει και κεφάλαιο για τους Εβραίους στην Εθνική Αντίσταση. Βλ. σελ. 46.
541. **ΓΡΑΤΣΕΑ ΓΕΩΡΓ.**, *Φιλώνεια ιουδαϊκή κατήχηση με πυθαγόρεια θεμελίωση*, Αθήνα 1984. Σελ. 70.
542. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *Παροιμίες των Εβραίων Σεφαραδί της Ελλάδος*, Θεσσαλονίκη 1984. Δοκίμιο συμβολής στη μελέτη της Λαδίνο= ισπανοεβραϊκής διαλέκτου.
543. **ΙΑΤΡΙΑΔΗ ΓΙΑΝΝΗ**, *Η Ελλάδα στη δεκαετία 1940 - 1950. Ένα έθνος σε κρίση*, Αθήνα 1984. Μετ. Λυκιαρδοπούλου Αμαλίας. Στο β μέρος του βιβλίου αυτού υπάρχει έρευνα με

τίτλο “Οι Εβραίοι στην Ελλάδα την εποχή του πολέμου”. Βλ. σελ. 184 - 197 όπου και κριτική βιβλιογραφία - συλλογή του Steven Bowman.

544. **ΚΑΡΑΤΖΑΛΗ ΤΙΤΟΥ**, *Η περιτομή και η σύγχρονος τελετουργία αυτής παρ’ Εβραίους*, Αθήνα 1984. Σελ. 48.

545. **ΛΑΡΙΣΑΙΟΥ ΜΙΧ.**, *Ζήτω το ρουσφέτι*, Αθήνα 1984. Περιλαμβάνονται στοιχεία σχετικά με την αντίσταση των Εβραίων εναντίον των Γερμανών.

546. **ΜΟΥΣΤΑΚΗ ΓΙΩΡΓΟΥ**, *Οι πέντε μεγάλες θρησκείες του κόσμου*, Αθήνα 1984. Σελ. 354. Σφαιρική θεώρηση του Ιουδαϊσμού, Βουδισμού κ.ά.

547. **ΜΠΟΡ ΓΙΟΣΕΦ**, *Το Ρέκβιεμ του Τερεζίν*, εκδ.Ντουντούμη, Αθήνα 1984. Σελ. 100. Μεταφρ. από τα τσέχικα Ρενέ Ψυρούκη. Ο συγγραφέας, κρατούμενος στα στρατόπεδα Τερεζίν και Μπούχενβαλντ όπου εξοντώθηκε η οικογένειά του, επιζήσας ο ίδιος περιγράφει τα βιώματά του.

548. **ΟΣ ΡΟΥΝΤΟΛΦ ΦΡΑΝΣ - ΜΠΡΟΑΝΤ ΠΕΡΙ - ΚΡΕΜΕΡ ΓΙΟΧΑΝ ΠΑΟΥΕΛ**, *Το Άουσβιτς στα μάτια των SS*, εκδ. Γνώση, Αθήνα 1984. Σελ. 421. Μετάφρ. Νίκης Καλαμάρα-Φιλιππουπολίτη. Καταγράφονται οι μαρτυρίες των Ρούντολφ Ες, διοικητή των στρατοπέδων του Άουσβιτς, Πέρι Μπροάντ, υπαλλήλου της πολιτικής αστυνομίας, και Γιόχαν Κρέμερ, γιατρού στο Άουσβιτς, από τα βασανιστήρια των Ναζί στους Εβραίους.

549. **ΣΙΜΠΗ ΙΑΚΩΒ**, *Η Συναγωγή*, Ιερουσαλήμ 1984. Μελέτη στην ελληνική. Απευθύνεται στους Έλληνες Εβραίους για τον εμπλουτισμό των γνώσεών τους πάνω σε ιουδαϊκά θέματα.

550. **ΣΤΑΘΑΚΗ ΝΙΚΟΥ**, *Φλόγα και μνήμες*, Αθήνα 1984. Αναφέρονται περιστατικά που αφορούν τον ελληνικό εβραϊσμό.

551. **ΣΤΑΜΠΟΥΛΗ ΓΕΩΡΓ.**, *Η ζωή των Θεσσαλονικέων πριν και μετά το 1912*, Θεσσαλονίκη 1984. Περιλαμβάνει, μεταξύ άλλων, και λαογραφικά ήθη και έθιμα με πολλές αναφορές στους Εβραίους.

552. **ΦΡΑΓΚΟΠΟΥΛΟΥ ΑΘ.**, *Δαβίδ, ο βασιλεύς*, Αθήνα 1984. Σελ. 215.

553. **ΧΑΡΗ ΜΑΝΟΥ**, *Τρομοκρατία, η πρωτοκόρη της CIA*, εκδ. Γ. Λαδιάς, Αθήνα 1984. Σελ. 352.

554. **HORKHEIMER MAX**, *Οι Εβραίοι και η Ευρώπη*, εκδ. Έρασμος, Αθήνα 1985. Σελ. 59.

555. **WAGNER R.**, *Ο Ιουδαϊσμός στη μουσική*, Αθήνα 1985. Σελ. 77.

556. **ΓΕΡΟΥΛΥΜΠΟΥ - ΚΑΡΑΔΗΜΟΥ Α.**, *Επανασχεδιασμός και ανοικοδόμηση της Θεσσαλονίκης μετά την πυρκαγιά του 1917*, Θεσσαλονίκη 1985. Υπάρχουν στοιχεία, και για την Ισραηλιτική Κοινότητα.

557. **ΚΡΑΨΙΤΗ ΒΑΣ.**, *Η ιστορία της Παραμυθιάς*, Αθήνα 1985. Βλ. 4ο κεφάλαιο με θέμα τους Εβραίους της Παραμυθιάς.

558. **ΛΙΑΚΟΥ ΑΝΤ.**, *Η Σοσιαλιστική Εργατική Ομοσπονδία Θεσσαλονίκης (φεντερασιόν) και η Σοσιαλιστική Νεολαία. Τα καταστατικά τους*, Θεσσαλονίκη 1985.

559. **ΜΠΑΡΤΩΚ ΧΑΝΩΚ**, *Ντάντο. Έτσι νικήσαμε στον πόλεμο του Γιομ Κιπούρ*, εκδ. Ίστωρ, Αθήνα 1985. Σελ. 559 Μεταφρ. Χ.Μαυρομάτη.

560. **ΜΠΡΑΤΣΙΩΤΗ ΝΙΚ.**, *Ανθρωπολογία της Παλαιάς Διαθήκης*, εκδ. Αθήνα 1985. Σελ. 358.

561. **ΝΑΡ ΑΛΜΠΕΡΤΟΥ**, *Οι συναγωγές της Θεσσαλονίκης. Τα τραγούδια μας*, Θεσσαλονίκη 1985. Περιλαμβάνει ιστορικά στοιχεία για την εβραϊκή παρουσία στη συμπρωτεύουσα και κυρίως στο θέμα των Συναγωγών. Παράλληλα αποδίδει από την ισπανό - εβραϊκή στην ελληνική γλώσσα δημοτικά και λαϊκά τραγούδια.

562. **ΟΙΚΟΝΟΜΟΥ ΗΛΙΑ**, *Παραδόσεις αρχαιολογίας της Παλαιστίνης και βιβλικής*

- θεσμολογίας, Έκδοσις Πανεπιστημίου Αθηνών, Αθήνα 1985. Σελ. 493.
563. **ΦΟΥΡΑΚΗ ΓΙΑΝΝΗ**, *Η πρώτη σύγκρουση Ελλήνων - Εβραίων, Συνθήκες - Αίτια - Συνέπειες*, εκδ. Ταλώς, Αθήνα 1985. Σελ. 380.
564. **ΧΙΩΝΗ ΔΙΟΝ.**, *Η αποκάθαρση του χριστιανισμού από τα εβραϊκά στοιχεία*, εκδ. Αμιλλα, Αθήνα 1985. Σελ. 136.
565. **NOVITS MYRIAM**, *Το πέρασμα των βαρβάρων*, Έκδοσις Συνδέσμου Ελλάς - Ισραήλ, Αθήνα 1986. Σελ. 152.
566. **ΑΛΕΓΚΡΟ ΤΖΩΝ**, *Οι άνθρωποι του Κουμράν*, Αθήνα 1986. Μετάφρ. Μ. Βερέττα. Θέμα του βιβλίου αυτού είναι η σχέση μεταξύ της ιουδαϊκής αιρέσεως των Εσσαίων και των πρώτων Χριστιανών.
567. **ΒΑΪΣ ΡΟΥΘ**, *Ένα τραγούδι χωρίς μουσική*, Αθήνα 1986. Πολιτική αυτοβιογραφία.
568. **ΖΩΓΡΑΦΑΚΗ ΓΕΩΡΓ.**, *In Memoriam. Σολομών Ρουμπέν Μαρδοχαΐ (1908 - 1985)*, εκδ. Ισραηλιτικής Κοινότητας Θεσσαλονίκης, Θεσσαλονίκη 1986.
569. **ΜΑΓΔΑΛΗΝΗΣ ΜΟΝΑΧΗΣ**, *Ο Αντίχριστος 666*, Έκδ. Ιερού Γυν. Ησυχαστηρίου Κοζάνης, Αθήνα 1986. Σελ. 111.
570. **ΣΤΑΘΑΚΗ ΝΙΚΟΥ**, *Επιστροφή (Σταθμοί ζωής 1945-1954)*, εκδ. Πιτσιλός, Αθήνα 1986.
571. **ΦΛΟΥΝΤΖΗ ΑΝΤΩΝ.**, *Χαϊδάρι. Το κάστρο της Εθνικής Αντίστασης*, εκδ. Παπαζήσης, Αθήνα 1986. Σελ. 791. Περιλαμβάνει αναφορές στο διωγμό των εβραίων και τη συμμετοχή τους στην Αντίσταση.
572. **ΧΑΛΕΓΟΥΑ ΜΩΣΕ, Ραβ. - ΕΡΡΕΡΑ ΗΛΙΑ**, *Προσευχές για τις καθημερινές και τα Σάββατα*, εκδ. Ιδρύματος Ετς Αχαΐμ, Θεσσαλονίκη 1986. Σελ. 240. Μετάφραση κατά σελίδα από την εβραϊκή στην ελληνική.
573. **ΧΑΡΗ ΜΑΝΟΥ**, *Το Πεντάγωνο του θανάτου*, εκδ. Γ. Λαδιάς, Αθήνα 1986. Σελ. 247.
574. **COMAY MICHAEL**, *Σιωνισμός - Ισραήλ και Παλαιστίνιοι Άραβες. Ερωτήσεις και απαντήσεις*, εκδ. KETER, 1987. Σελ. 96. Ιερουσαλήμ Β΄ έκδοση στην ελληνική.
575. **GLASENAPP DE HELMUT**, *Παγκόσμιος ιστορία των θρησκειών*, εκδ. Βιβλιοαθηναϊκή, 1987. Σελ. 717. Μετάφρ. Νικηφόρου Βρεττάκου. Το βιβλίο χωρίζεται σε τρία μέρη στα οποία αναφέρονται ιστορικά οι θρησκείες από τα αρχαία χρόνια μέχρι σήμερα, που υπάρχουν οι πέντε μεγάλες θρησκείες, μεταξύ των οποίων και ο Ιουδαϊσμός.
576. **GOLDMAN PIERRE**, *Σκοτεινές αναμνήσεις ενός Πολωναίου, γεννημένου στη Γαλλία*, Αθήνα 1987. Σελ. 251, Μετάφρ. Αλεξίου Παυλίνας.
577. **ΒΟΓΙΑΤΖΗ ΦΩΤΗ**, *Το θέατρο στο Βόλο. 1915-1940*, εκδ. Ομοσπονδία Συλλόγων Μαγνησιωτών Αττικής, Αθήνα 1987. Σελ. 168. Εκτύπ. Π. Παπά και Σια. Περιλαμβάνει κεφάλαιο «Το θέατρο των Ισραηλιτών Βόλου» με κείμενο και φωτογραφίες Εβραίων ερασιτεχνών ηθοποιών.
578. **Κ.Ε. Κ.Κ.Ε.**, *Το πρώτο Συνέδριο της Σ.Ε.Κ.Ε*, εκδ. Κ.Ε. Κ.Κ.Ε., Αθήνα 1987. Σελ. 147. Περιλαμβάνει διατυπωθείσες θέσεις και απόψεις του Αβραάμ Μπεναρόγια - Συλλογική εργασία Ιστορικού Τμήματος Πρακτικά 4-10/11/1918.
579. **ΜΑΓΔΑΛΗΝΟΥ - Μοναχού και ιερέως**, *Διάλεξε...*, Αθήνα 1987. Σελ. 92. Απόψεις περί ορθοδόξων χριστιανών και Εβραίων.
580. **ΜΑΤΣΑ ΝΕΣΤΟΡΑ**, *Αυτό το παιδί πέθανε αύριο*, εκδ. Πιτσιλός, Αθήνα 1987. Στο βιβλίο αυτό περιέχονται και στοιχεία για το δράμα των Εβραίων της Ελλάδος στα χρόνια της Κατοχής.
581. **ΜΠΑΚΟΛΑ ΝΙΚΟΥ**, *Η μεγάλη πλατεία. Ιστορία των μέσων και νέων χρόνων*, εκδ.

- Κέδρος, Αθήνα 1987. Σελ. 553. Μυθιστόρημα στο οποίο ένα πλήθος πρόσωπα συνθέτουν μια τοιχογραφία των συμβάντων κατά την κατοχή και τον εμφύλιο στη γενέθλια πόλη του συγγραφέα, με αναφορές και στους Εβραίους.
582. **ΜΠΑΚΟΝΙ ΙΣΤΒΑΝ**, *Οι Εβραίοι, δουλέμποροι των λαών*, Αθήνα 1987. Σελ. 62. Μελέτη αναφερόμενη στη διείσδυση του εβραϊκού στοιχείου στους διάφορους λαούς της υψηλίου.
583. **ΣΤΑΥΡΑΚΑ ΠΑΝ.**, *Άσμα Ασμάτων*, Αθήνα 1987. Σελ. 48. Κατ' επιλογήν - απόδοσιν της Χάϊ - Κάϊ.
584. **ΧΕΚΙΜΟΓΛΟΥ ΕΥΑΓΓΕΛΟΥ**, *Τράπεζες και Θεσσαλονίκη 1900-1936. Όψεις λειτουργίας και το πρόβλημα της χωροθέτησης*, Αυτοέκδοση, Θεσσαλονίκη 1987. Σελ. 156. Περιλαμβάνει στοιχεία και εβραϊκών τραπεζών.
- 585.---- *Στοές και επαναστάσεις*, Αθήνα 1987. Β' έκδοσις.
586. **BERARD V.**, *Τουρκία και Ελληνισμός. Οδοιπορικό στη Μακεδονία*, εκδ. Τροχαλία, 1988. β' έκδοση. Μετάφρ. Μ. Λυκούδη - Σχόλια Θ. Πυλαρινού. Στοιχεία για την Ισραηλιτική Κοινότητα Καστοριάς.
587. **BERLITZ CHARLES**, *Η χαμένη κιβωτός του Νώε. Αναζητώντας το πλοίο του Νώε στις κορυφές του Αραράτ*, εκδ. Κονιδάρης, Αθήνα 1988. Σελ. 189. Μετάφρ. Ελένης Ταμβάκη. Έρευνα για την κιβωτό του Νώε.
588. **LAZARE BERNARD**, *Αντιεβραϊσμός. Αιτία και ιστορία*, Αθήνα 1988. Σελ. 237. Μετάφρ. Καϊρη Αλεξ.
589. **SCHOLEM GERSHOM**, *Η θεματολογία της Καββαλά*, εκδ. Δίβρης, Αθήνα 1988.
590. **SILBERMAN - KUCHLER LENA**, *Τα εκατό παιδιά μου*, εκδ. Κονιδάρης, Αθήνα 1988. Πρόκειται για την ιστορία μιας γυναίκας που στο Ολοκαύτωμα οδήγησε αρκετά Εβραίοπουλα από την Πολωνία στο Ισραήλ.
591. **ΡΟΠΣ ΝΤΑΝΙΕΛ**, *Η καθημερινή ζωή στην Παλαιστίνη*, Αθήνα 1988. Σελ. 536, Μετάφρ. Αγγέλου Έλλης. Περιέχει στο Τρίτο Μέρος κεφάλαιο με τίτλο "Η πίστη του Ισραήλ και η έλευση του Μεσσία".
592. **ΣΕΡΜΑΝ ΑΡΝΟΛΔ**, *Ταξίδι στους Αγίους Τόπους*, εκδ. Τυπολογική, Αθήνα 1988. σελ. 144. Μετάφρ. Νικολέττας Ριζά.
593. **ΣΙΓΚΕΛ ΑΪΖΑΚ**, *Έρωτας και εξορία*, Θεσσαλονίκη 1988. Σελ. 128, Μετάφρ. Δαρβέρη Τάσου.
594. **ΣΙΜΧΑ ΠΑΥΛΟΥ**, *Οικογένεια Δημητρίου*, εκδ. Αστ. Γούσιος, Θεσσαλονίκη 1988. Σελ. 78. Αφήγηση από τη διάσωση του συγγραφέα κατά τον διωγμό των Εβραίων στη Θεσσαλονίκη.
595. **ΣΟΥΣ ΙΜΠΡΑΗΛ**, *Γράμμα σ' έναν εβραίο φίλο*, εκδ. Μαλλιάρης-Παιδεία, Αθήνα 1988. Σελ. 94. Μετάφρ. Ντίνας Κισκίνη. Ο συγγραφέας, εκπρόσωπος του Ο.Α.Π. στη Γαλλία, μουσικός, ποιητής και συγγραφέας, με κείμενο σε ύφος επιστολής αναφέρεται στην Ισραηλινοπαλαιστινιακή διαμάχη, και ομολογεί τις αμοιβαίες αγωνίες, αλλά και το πάθος για την ειρήνη..
596. **ΧΑΛΕΒΙ ΖΕΒ ΜΠΕΝ ΣΙΜΟΝ**, *Ο δρόμος της Καμπαλά*, εκδ. Πύρινος Κόσμος, Αθήνα 1988. Σελ. 287. Μετάφρ. Ανδρ. Τσακαλή. Μελέτη της αρχαίας εσωτερικής διδασκαλίας του Ιουδαϊσμού.
597. **ΧΑΛΕΓΟΥΑ ΜΩΣΕ, ραβ. - ΕΡΠΕΡΑ ΗΛΙΑ**, *Μεγκιλάτ Εστέρ. Το βιβλίο της Εσθήρ*, εκδ. Ιδρύματος Ετς Αχαΐμ, Θεσσαλονίκη 1988. Σελ. 36.
598. **MARLOWE CHRISTOPHER**, *Ο εβραίος της Μάλτας*, εκδ. Άγρα, 1989. Μετάφρ. Σεραφ. Βελέντζα.

599. **ΑΠΟΣΤΟΛΙΔΗ ΑΚΗ - ΔΑΓΚΑ ΑΛΕΞ.**, *Η Σοσιαλιστική Οργάνωση Φεντερασιόν στη Θεσσαλονίκη 1909 - 1918*, εκδ. Σύγχρονη Εποχή, Αθήνα 1989. Σελ. 312. Συλλογικό ιστορικό έργο με τη συμμετοχή των Τασ. Αθανασίου, Ντ. Χαραλαμπίδη, Γ. Χορταρέα - Ζητήματα γύρω από τη δράση της Φεντερασιόν.
600. **ΚΟΥΪΔΑ ΚΩΣΤΑ**, *Οι εβραίοι της Θεσσαλονίκης μέσα από τις καρτ-ποστάλ - 1886*, Αυτοέκδοση, Θεσσαλονίκη 1989. Σελ. 111. Λεύκωμα κάρτ - ποστάλ. Β' εκδ. 1992, Σελ. 160.
601. **ΜΠΕΝΑΚΗ ΘΕΟΔ.**, *Αβραάμ Μπεναρόγια. Ελπίδες και πλάνες*, εκδ. Στοχαστής, Αθήνα 1989.
602. **ΝΑΧΜΙΑ ΜΠΕΡΡΥΣ**, *Κραυγή για το αύριο*, εκδ. Κάκτος, Αθήνα 1989. Σελ. 226. Εμπειρίες από τα χιτλερικά στρατόπεδα, στα οποία υπήρξε όμηρος.
603. **ΦΟΥΡΑΚΗ ΓΙΑΝΝΗ**, *Τα (προ)μηνύματα των Δελφών και σιωνιστικός τύθων - Ο τελικός πόλεμος (Ε)λλήνων-Σιωνιστών*, εκδ. Ταλώς, Αθήνα 1989. Σελ. 394.
604. **ΦΡΑΝΚ ΑΝΝΑ**, *Ιστορίες και συμβάντα στο πίσω σπίτι*, εκδ. Ζαχαρόπουλος, Αθήνα 1989. Σελ. 165. Μετάφρ. Έρσης Λάγκε. Αποτελεί μέρος του γνωστού Ημερολογίου της μικρής συγγραφέως..
605. **ΧΑΛΕΓΟΥΑ ΜΩΣΕ, ραβ. - ΕΡΠΕΡΑ ΗΛΙΑ**, *Επιλογές από ύμνους και ψαλμωδίες του Γιομ Κιπούρ*, εκδ. Ιδρύματος Ετς Αχαΐμ, Θεσσαλονίκη 1989. Σελ. 170.
606. **DOUGLAS KIRK**, *Ο γιος του ρακοσυλλέκτη*, εκδ. BELL, Αθήνα 1990. Σελ. 600. Μετάφρ. Ανδρέα Μιαούλη. Πρόλογος-επιμέλεια Ροζίτας Σώκου. Στην αυτοβιογραφία του ο γνωστός ηθοποιός, γιος ενός Ρωσοεβραίου παλιατζή, μετανάστη στις Η.Π.Α., περιγράφει τις συνθήκες της φτώχειας που μεγάλωσε και τις μνήμες που κυριάρχησαν στο δύσκολο δρόμο της καριέρας του.
607. **ΜΙΕΡ ΓΙΕΣ - ALISON LESLI GOLD**, *Αναμνήσεις από την Άννα Φρανκ. Γεγονότα και μαρτυρίες*, εκδ. Πατάκη, Αθήνα 1990. Σελ. 250. Μετάφρ. Κωστή Κοντολέων.
608. **ΑΝΑΣΤΑΣΙΑΔΗ ΓΕΩΡΓ.**, *Θεσσαλονίκη ανεξάντλητη πόλις. Θεσσαλονίκη 1917-1979*, εκδ. University Studio Press, Θεσσαλονίκη 1990. Σελ. 255. Στο κεφάλαιο 13 ο συγγραφέας αναφέρεται στο διωγμό των εβραίων της πόλης κατά τα έτη 1942-43.
609. **ΖΕΓΚΕΡΣ ΑΝΝΑΣ**, *Ο έβδομος σταυρός*, εκδ. Ζαχαρόπουλος, Αθήνα 1990. Σελ. 506. Μετάφρ. Σταύρου Καμπουρίδη. Μια αυθεντική ιστορία της θηριωδίας των Ναζί S.S. και της απόδρασης επτά κρατουμένων από τα στρατόπεδα θανάτου. Η συγγραφέας μετέπλασε την ιστορία σε γραπτό μνημείο.
610. **ΚΑΛΒΟΥ ΑΝΔΡΕΑ**, *Οι Ψαλμοί του Δαβίδ*, εκδ. Νεφέλη, Αθήνα 1990. Σελ. 333.
611. **ΚΟΕΝ ΑΛΜΠΕΡ**, *Η ωραία του Κυρίου*, εκδ. Χατζηνικολή, Αθήνα 1990. Σελ. 805. Μετάφρ. Ιωάννας Χατζηνικολή. Συμπληρώνοντας την τριλογία του, ο συγγραφέας με μια πανέμορφη και ποιητική γραφή αναφέρεται στον «Σολάλ» του 14ου αιώνα, τον «περιπλανώμενο Ιουδαίο» από το ωραιότερο νησί του κόσμου, όπως αποκαλεί την Κεφαλονιά. Το βιβλίο του βραβεύθηκε από τη Γαλλική Ακαδημία το 1968.
612. **ΠΕΡΑΧΙΑ ΛΕΩΝ**, *Μαζάλ*, εκδ. Νικολαΐδης, Θεσσαλονίκη 1990. Σελ. 144. Αναμνήσεις του συγγραφέα από τα στρατόπεδα θανάτου, όπου έζησε το 1943-45 με αριθμό 118745.
613. **ΠΛΕΥΡΗ ΚΩΣΤΑ**, *Ας μιλήσουμε για Εβραίους*, εκδ. Νέα Θέσις, Αθήνα 1990. Σελ. 224.
614. **ΣΟΥΛΙΤΖΕΡ ΠΟΛ - ΛΟΥ**, *Χάννα*, εκδ. Ηρόδοτος, Αθήνα 1990. Σελ. 555. Μετάφραση από τα γαλλικά Λένας Μιλιλί. Μυθιστόρημα για την Εβραία Έλενα Ρουμπισταίν.
615. **ΦΡΑΝΚ ΑΝΝΑ**, *Το ημερολόγιο*, εκδ. Ζαχαρόπουλος, Αθήνα 1990. Σελ. 278. Μετάφρ. Έρσης Λάγκε. Μία από τις πολλές εκδόσεις του «Ημερολογίου», στο οποίο η συγγραφέας, κρυμμένη σ' ένα δωμάτιο την περίοδο του διωγμού των Εβραίων, καταγράφει τους φόβους, τα όνειρα και τις ελπίδες της.

616. **ΦΡΑΝΚ ANNA**, *Το ημερολόγιο της Άννας Φράνκ*, εκδ. Νέος Σταθμός, Αθήνα 1990. Σελ. 270. Μετάφρ. Αγγελικής Μπόμπολη.
617. **ΧΑΛΕΓΟΥΑ ΜΩΣΕ, Ραββίνου - ΕΡΡΕΡΑ ΗΛΙΑ**, *Μεγκιλάτ Ρουτ. Το βιβλίο της Ρουθ.*, εκδ. Ιδρύματος Ετς Αχαΐμ, Θεσσαλονίκη 1990. Σελ. 36.
618. **ΧΡΙΣΤΙΑΝΟΠΟΥΛΟΥ ΝΤΙΝΟΥ**, *Οι προγραμματισμένοι στο χαμό*, εκδ. Διαγώνιος, Θεσσαλονίκη 1990. Σελ. 36. Ποιητική άνθολογία Θεσσαλονικέων ποιητών για την καταστροφή των Εβραίων της Θεσσαλονίκης. Επιλογή.
619. **ΑΝΑΣΤΑΣΟΠΟΥΛΟΥ Ι.**, *Ισραήλ*, Ιταλία 1991. Σελ.128. Μετάφραση στην ελληνική της εικονογραφημένης έκδοσης Bonechi, Stematzky.
620. **ΖΕΚΕΝΤΟΡΦ ΜΑΡΤΙΝ**, *Η Ελλάδα κάτω από τον αγκυλωτό σταυρό*, εκδ. Σύγχρονη εποχή, Αθήνα 1991. Σελ. 506. Μετάφρ. Θανάση Γεωργίου. Ντοκουμέντα από τα γερμανικά αρχεία.
621. **ΜΟΡΕΝ ΕΝΤΓΑΡ**, *Να σκεφθούμε την Ευρώπη*, εκδ. Εξάντας, Αθήνα 1991. Σελ. 259, Μετάφρ. Έπης Μηλοπούλου - Αλούπη. Σκέψεις του γνωστού Εβραίου συγγραφέα για τη σύγχρονη Ευρώπη και τον ψυχρό πόλεμο.
622. **ΝΑΤΖΑΡΗ ΜΑΡΣΕΛ**, *Χρονικό 1941-1945*, Εκδ. Ετς Αχαγίμ, Θεσσαλονίκη 1991. Σελ. 108. Χρονικό από τη ζωή του συγγραφέα στο στρατόπεδο Άουσβιτς.
623. **ΝΑΧΟΝ ΜΑΡΚΟΥ**, *Μπίρκεναου. Το στρατόπεδο του θανάτου*, εκδ. Ετς Αχαγίμ, Θεσσαλονίκη 1991. Σελ. 156. Αναμνήσεις από το στρατόπεδο Μπίρκεναου.
624. **ΣΤΑΝΕΛΛΟΥ ΛΕΩΝΙΔΑ**, *Η εβραϊκή συνοικία της Κέρκυρας*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Κέρκυρα 1991. Σελ. 44. Σύντομο ιστορικό.
625. **ΤΣΕΛΕΜΠΙ ΕΒΛΙΑ**, *Ταξίδι στην Ελλάδα*, εκδ. Εκάτη, Αθήνα 1991. Σελ. 246. Έρευνα, λογοτεχνική απόδοση Νίκος Χειλιδάκης.
626. **ΧΑΡΗ ΠΕΤΡΟΥ**, *Παλιοί και σημερινοί πνευματικοί αγώνες*, εκδ. Αστέρας, Αθήνα 1991. Ταξιδιωτικές εντυπώσεις από το Ισραήλ.
627. **ΧΑΣΙΩΤΗ ΙΩΑΝΝΗ**, *Ο αφανισμός των Ισραηλιτών της Δράμας*, 1991. Ομιλία του στο αμφιθέατρο του Διοικητηρίου Δράμας στις 8/5/1999 στα πλαίσια των εκδηλώσεων αποκαλυπτηρίων μνημείου Ολοκαυτώματος των εβραίων της πόλης. Δημοσιεύτηκε στο τεύχος 178 - περιοδικό «Χρονικά» Κ.Ι.Σ.Ε.
628. **ΧΕΚΙΜΟΓΛΟΥ ΕΥΑΓΓΕΛΟΥ**, *Υπόθεσις Μοδιάνο*, Αυτοέκδοση, εκδ. Θεσ/νική 1991. Σελ. 68. Αφορά στην πτώχευση της Τράπεζας Μοδιάνο.
629. **ΒΙΑΛΟΤ JOSEPH**, *Ιουδήθ*, εκδ. Λιβάνης, Αθήνα 1992. Μετάφρ. από τα γαλλικά Χριστίνας Ζήση, σελ 346.
630. **CELAN PAUL**, *Αυτός ο κόσμος ο δυσανάγνωστος*, εκδ. Ροδαμός, Αθήνα 1992. Σελ. 122. Επιλεγμένα ποιήματα.
631. **CHOURAQUI ANDRE**, *Η καθημερινή ζωή των ανθρώπων της Βίβλου*, εκδ. Α. Παπαδήμας, Αθήνα 1992. Μετάφρ. Σταύρου Βλοντάκη, Σελ. 424.
632. **DESCAMPS G.**, *Η Ελλάδα σήμερα. Οδοιπορικό 1890*, εκδ.Τροχαλία, Αθήνα 1992. Σελ. 415. Μετάφρ. Α. Δαούτη. Πρόλογος-σχόλια Α.Νικολοπούλου. Ταξιδιωτικές εντυπώσεις από την Ελλάδα με αναφορά στους εβραίους της εποχής. Περιάχει και φωτογραφικό υλικό.
633. **LOTI PIERRE**, *Ιερουσαλήμ*, εκδ. Λιβάνης, Αθήνα 1992. Σελ. 208. Μετάφρ. εκ του γαλλικού Ελένης Καραμπέτσου. Στις πνευματικές αναζητήσεις του συγγραφέα η Ιερουσαλήμ - Βαβέλ των θρησκειών - περιγράφεται όπως ήταν το 1894, με το μωσαϊκό των κατοίκων της, των προσκυνητών και των θρησκευτικών της Κοινοτήτων.
634. **ΒΟΓΙΑΤΖΟΓΛΟΥ ΒΑΣΟΥ**, *Βιβλίο Ψαλμών*, εκδ. Λυκαβηττός, Αθήνα 1992. Περιλαμβάνει Ψαλμούς και ποιήματα..

635. **ΕΥΘΥΜΙΟΥ ΜΑΡΙΑΣ**, *Εβραίοι και χριστιανοί στα τουρκοκρατούμενα νησιά του νοτιοανατολικού Αιγαίου. Οι δύσκολες πλευρές μιας γόνιμης συνύπαρξης*, εκδ. Τροχαλία, Αθήνα 1992. Σελ. 258. Ιστορική αναφορά στους εβραίους της Δωδεκανήσου - κυρίως της Ρόδου - από την κατάκτηση των νησιών από τους Οθωμανούς το 1522. Περιλαμβάνεται επίσης η δραστηριότητα του εβραϊκού στοιχείου στο εμπόριο κ.α.
636. **ΚΑΪΜΗ ΤΖΟΥΛΙΟ**, *Συναντήσεις*, εκδ. Γαβριηλίδης, Αθήνα 1992. Σελ. 75. Συναντήσεις του καλλιτέχνη με τους Φώτη Κόντογλου, Γιαννούλη Χαλεπά και Ν. Χατζηκυριάκο - Γκίκα. Θέματα σχετικά με την τέχνη.
637. **ΚΑΤΣΟΓΙΑΝΝΟΥ ΝΕΚΤΑΡΙΟΥ**, *Τα Τρίκαλα και οι συνοικισμοί τους*, Λάρισα 1992. Σελ. 420. Αναφέρεται και στην εβραϊκή συνοικία.
638. **ΚΕΝΤΡΙΚΟΥ ΙΣΡΑΗΛΙΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ**, *Εβραϊκά αξιοθέατα στην Ελλάδα*, εκδ. Ε.Ο.Τ., Αθήνα 1992. Σελ. 14. Κείμενα Κεντρικού Ισραηλιτικού Συμβουλίου Ελλάδος.
639. **ΚΟΕΝ ΑΛΜΠΕΡ**, *Σολάλ*, εκδ. Χατζηνικολή, Αθήνα 1992. Σελ. 320. Μετάφρ.- Σημειώσεις Οντέτ Βαρών. Αποτελεί το πρώτο βιβλίο μιας τριλογίας του διάσημου Εβραίου συγγραφέα ελληνικής καταγωγής. Το έργο του εκδόθηκε το 1930 στο Παρίσι, σε γαλλική γλώσσα, και ο συγγραφέας σε αυτό σκύβει πάνω στους ομοθρήσκους του και μιλά γι' αυτούς. Οι ήρωές του συμπληρώνουν τα κύρια χαρακτηριστικά που συγκροτούν την εικόνα για τον λαό της διασποράς.
640. **ΚΟΥΤΣΟΥΚΗ ΔΗΜ.**, *Η χαμένη γνώση της Βίβλου-Γένεση*, εκδ. Καστανιώτης, Αθήνα 1992. Σελ. 421. Α' Τόμος. Β' Τόμος, εκδ. 1996. Σελ. 191. Προσέγγιση στην εσωτερική διάσταση των κεφαλαίων της Γένεσης και διείδυση στα αλληγορικά μηνύματα στα βιβλία της Παλαιάς Διαθήκης.
641. **ΚΟΧΑΝ Α.**, *Οι εβραίοι στην Ευρώπη*, υπό επανέκδοση από Ελληνικά Γράμματα, Αθήνα 1992.
642. **ΛΕΒΙ ΠΡΙΜΟ**, *Αν αυτό είναι ο άνθρωπος*, εκδ. Άγρα, Αθήνα 1992. Σελ. 266. Μετάφρ. Χαράς Σαρλικιώτη. Αφήγηση από τα ναζιστικά στρατόπεδα όπου έζησε ως όμηρος ο συγγραφέας. Αποτελεί το πρώτο βιβλίο της τριλογίας του για τη ζωή στα χιτλερικά στρατόπεδα.
643. **ΛΕΒΙ ΠΡΙΜΟ**, *Λίλιθ*, εκδ. Ροδαμός, Αθήνα 1992. Σελ. 230. Μετάφρ. από τα ιταλικά Σάρρας Μπενβενίστε. Οι ιστορίες της συλλογής καλύπτουν ένα φάσμα θεμάτων, που μερικές αναφέρονται στα στρατόπεδα συγκέντρωσης. Στο έργο του ο συγγραφέας στρέφει πάντα το βλέμμα του στους ανθρώπους και τα πράγματα με στοργή κι ενδιαφέρον, βλέμμα βαθιά ανθρωπιστικό.
644. **ΜΑΓΔΑΛΗΝΗΣ ΜΟΝΑΧΗΣ**, *Ταυτότητες εβραϊκές*, Έκδ. Ιερού Γυν. Ησυχαστηρίου Κοζάνης, Αθήνα 1992. Σελ. 143.
645. **ΜΟΛΧΟ ΡΕΝΑΣ**, *Προβλήματα αφομοιωτικής ιδεολογίας στους εβραίους*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου Ελλάδος, Αθήνα 1992. Σελ. 40.
646. **ΜΠΑΡΜΠΗ ΚΩΣΤΑ**, *Στην υπηρεσία του Αντιχρίστου*, εκδ. Λογοθέτης, Αθήνα 1992. Σελ. 327.
647. **ΟΖ ΑΜΟΣ**, *Η γυναίκα που γνώρισα*, εκδ. Ψυχογιός, Αθήνα 1992. Σελ. 321, Μετάφρ. Μαρίας Χωρεάνθη.
648. **ΠΑΡΑΣΚΕΥΑΪΔΗ ΧΡΙΣΤΟΔΟΥΛΟΥ**, *Μητροπολίτη Δημητριάδος, Τα ανθρώπινα δικαιώματα των θρησκευτικών και εθνικών μειονοτήτων και ο αγώνας των κρατών και της Εκκλησίας προς κατοχύρωσή των*, Βόλος 1992. Σελ. 30. Έκδοση της ομιλίας του προς τους Νομικούς.
649. **ΤΟΜΑΝΑ ΚΩΣΤΑ**, *Κάτοικοι της παλιάς Θεσσαλονίκης*, εκδ. Εξάντας, Αθήνα 1992.

- Σελ. 199. Στις σελ. 33-56 αναφέρεται στους Εβραίους.
650. **ΦΡΑΝΚ ΑΝΝΑ**, *Το ημερολόγιο της Άννας Φράνκ*, εκδ. Μίνωας, Αθήνα 1992. Σελ. 314. Μετάφρ. Γιάννη Θωμόπουλου - έκδοση 6η.
651. **BARTHOLDY J.L.S.**, *Ταξιδιωτικές εντυπώσεις από την Ελλάδα 1803-1804*, εκδ. Εκάτη, Αθήνα 1993. Σελ. 284. Απόδοση Φώτη Κανδύλη.
652. **ΓΙΑΚΟΕΛ ΓΙΟΜΤΩΒ**, *Απομνημονεύματα 1941-43*, εκδ. Ίδρυμα Ετς Αχαΐμ-Παρατηρητής, Θεσσαλονίκη 1993. Σελ. 124. Επιμέλεια Φραγκίσκης Αμπατζοπούλου. Μνήμες της περιόδου της Κατοχής και του διωγμού.
653. **ΖΟΥΜΠΟΥ ΓΕΩΡΓ.**, *Ιστορικός και Πολιτιστικός Οδηγός νομού Κέρκυρας*, αυτοέκδοση, Κέρκυρα 1993. Σελ. 34. Αναφέρεται και στην Εβραϊκή Κοινότητα του νησιού.
654. **ΚΑΪΜΗ ΤΖΟΥΛΙΟ**, *Ελληνικά Τοπία*, εκδ. Γαβρηλίδης, Αθήνα 1993. Σελ. 143. Κείμενα του συγγραφέα για ελληνικά τοπία με σχέδια του ιδίου και των Τσαρούχη, Γλιάτα, Λουκόπουλου και Χαρίδημου.
655. **ΚΟΥΚΗ ΝΙΚΟΥ**, *Βυρσοδεψία της Θεσσαλονίκης*, εκδ. Κέντρου Ιστορίας Δήμου Θεσσαλονίκης- University Studio Press, Θεσσαλονίκη 1993. Σελ. 60. Λεύκωμα φωτογραφιών από έκθεση έργων του. Περιλαμβάνει εκτενές κείμενο της Ευαγγελίας Βαρελλά με τίτλο «Κατεργασία και εμπορία δερμάτων στη Θεσσαλονίκη της όψιμης τουρκοκρατίας και του μεσοπολέμου», στο οποίο αναφέρονται πολλοί Εβραίοι βυρσοδέψες.
656. **ΛΕΒΙ ΕΛΙΦΑΣ**, *Το βιβλίο της λαμπρότητας*, εκδ. Ιάμβλιχος, Αθήνα 1993. Σελ. 230. Μετάφρ. Λύσανδρου Μυγιάκη. Μέσα από αποσπάσματα του “Ζοχάρ” επιχειρείται μια συμβολική ανάλυση της διδασκαλίας που εμπεριέχεται..
657. **ΜΕΓΑ ΙΩΑΝΝΗ**, *Ενθύμιον- από τη ζωή της εβραϊκής Κοινότητας Θεσ/νίκης 1897 - 1917*, εκδ. Καπόν, Αθήνα 1993. Σελ. 190. Έγχρωμο λεύκωμα φωτογραφιών και καρτ-ποστάλ με ιστορικά κείμενα εκείνης της περιόδου.
658. **ΜΕΣΣΙΝΑ ΗΛΙΑ**, *Οι Συναγωγές στην Ελλάδα. Η Αρχιτεκτονική και η σχέση τους με τον ιστό της πόλης και την εβραϊκή συνοικία από το 15ο - 20ό αιώνα, στη βόρειο Ελλάδα*, Τμήμα Αρχιτεκτόνων Μηχανικών Ε.Μ.Π., Αθήνα 1993. Σελ. 592.
659. **ΠΑΠΑΧΡΗΣΤΟΥ - ΠΑΝΟΥ Ε.**, *Η νύχτα στον Δαβίδ*, εκδ. Δωδώνη, Αθήνα 1993.
660. **ΡΗΓΑ ΑΝΤΩΝΙΟΥ - ΚΟΥΛΟΥΓΛΙΩΤΗ ΝΙΚ.**, *Το ήξερες αυτό. Ζωντανές μνήμες*, εκδ. Γεν. Γραμματείας Λαϊκής Επιμόρφωσης, Αθήνα 1993. Σελ. 240. Περιλαμβάνει κείμενο του Δαν. Αλχανάτη για το Ολοκαύτωμα των Ελλήνων Εβραίων - Συλλογική εργασία για πρόσωπα και γεγονότα της Ελλάδας με σκοπό την ευρύτερη γνώση.
661. **ΣΑΛΑΠΑΣΙΔΗ ΓΙΑΝΝΗ**, *Χρώμα πράσινο του αμύγδαλου*, εκδ. Νέα Σύνορα Α. Α. Λιβάνη, Αθήνα 1993.
662. **ΣΕΜΕΛΕΝ Ζ.**, *Άσπλοι απέναντι στο Χίτλερ. Η αντίσταση των πολιτών στην Ευρώπη 1939-43*, εκδ. Χατζηνικολή, Αθήνα 1993. Σελ. 316. Μετάφρ. Χριστίνας Ξανθοπούλου. Αναφέρεται σε κινήματα πολιτών συνδρομής προς τους Εβραίους στη Γαλλία, το Βέλγιο, τη Δανία και στην περιορισμένη άρνηση συνεργασίας με τους Ναζί στη δίωξη Εβραίων των κυβερνήσεων Δανίας, Ιταλίας, Ρουμανίας και Ουγγαρίας.
663. **ΤΑΜΒΑΚΗ ΑΓΓΕΛΑΣ**, *Η Παλαιά Διαθήκη στην Ευρωπαϊκή Τέχνη 1500-1930*, Εικονογραφημένη έκδοση της Εθνικής Πινακοθήκης για την έκθεση Χαρακτών, Αθήνα 1993. Σελ. 43.
664. **ΦΡΕΖΗ ΥΒ.- ΚΟΝΕ Ρ. - ΜΑΪΣΗ ΕΥΤ.**, *Εβραϊκές γιορτές και παραδόσεις. Ιδέες για μαγειρική*, έκδ. Επιτρ. Κυριών Ισρ. Κοινότη. Βόλου, Βόλος 1993. Σελ. 160. Σχέδια Λ. Κονέ.
665. **BELMARY MARIE**, *Απαγορευμένη θυσία. Ο Φρόντ και η Βίβλος*, εκδ. Γαβρηλίδης, Αθήνα 1994. Σελ. 376. Μετάφρ. Αριέλας Ασέρ. Η συγγραφέας επιχειρεί μια διαφορετική

προσέγγιση στην ανάγνωση της Βίβλου, ενώ στο Επίμετρο του βιβλίου ο εβραϊστής Α. Chouaraoui με τίτλο «Μεταφράζοντας τη Βίβλο», διατυπώνει τις δικές του απόψεις για το ίδιο θέμα.

666. **KENEALY T.**, *Η λίστα του Σίντλερ*, εκδ. Λιβάνης, Αθήνα 1994. Σελ. 558. Μετάφρ. Στέφανου Κόκαλη. Η αληθινή ιστορία, σε μυθιστορηματική μορφή, ενός γερμανού αξιωματικού, ο οποίος διέσωσε αρκετούς Εβραίους από τους θαλάμους αερίων. Η ανδρεία και η πανουργία του ενός χρηστού ανθρώπου απεικονίζεται μέσα από την ανείπωτη κακία του Ολοκαυτώματος.

667. **MAZOWER MARK**, *Η Ελλάδα του Χίτλερ. Οι εμπειρίες της κατοχής*, εκδ. Αλεξάνδρεια, Αθήνα 1994. Σελ. 462. Μετάφρ. Κώστα Κουρεμένου. Η καθημερινή ζωή και η ιστορία κάτω από τη ναζιστική κατοχή, καθώς και η Εθνική Αντίσταση, με τεκμηριωμένα στοιχεία και πλούσιο φωτογραφικό υλικό.

668. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Ιστορία της θρησκείας του Ισραήλ*, εκδ. Ελληνικά Γράμματα, Αθήνα 1994. Σελ. 512. Θρησκευολογία.

669. **ΑΝΑΣΤΑΣΙΑΔΗ ΓΕΩΡΓ.**, *Η Θεσσαλονίκη των εφημερίδων*, εκδ. University Studio Press, Θεσσαλονίκη 1994. Σελ. 294. Περιλαμβάνει και μερικές εβραϊκές εφημερίδες.

670. **BENIAMIN ΜΠΕΝ ΓΙΟΝΑ εκ Τουδέλης**, *Το βιβλίο των ταξιδιών στην Ευρώπη, Ασία και Αφρική 1159-1173*, εκδ. Στοχαστής, Αθήνα 1994. Σελ. 260. Μετάφρ. Φωτεινής Βλαχοπούλου. Στο οδοιπορικό του αναφέρεται και στις Ελληνικές Εβραϊκές Κοινότητες της εποχής.

671. **ΓΚΡΕΪΒΣ ΡΟΜΠΕΡΤ - ΠΑΤΑΪ ΡΑΦΑΕΛ**, *Οι Εβραϊκοί Μύθοι. Το βιβλίο της γένεσης*, εκδ. Υψίλον Βιβλία, Αθήνα 1994. Σελ. 295. 61 ιστορίες από τη Γένεση, υπό το πρίσμα της σύγχρονης ιστορίας και μυθολογίας.

672. **ΔΗΜΗΤΡΙΑΔΗ ΔΗΜ.**, *Φοίνιξ Αγήρωσ. Θεσσαλονίκη 1925-1935*, εκδ. Παρατηρητής, Θεσσαλονίκη 1994. Σελ. 362. Αναφέρεται στην πόλη της Θεσσαλονίκης, στους συνοικισμούς, στους ανθρώπους της, στις χαρές και τα βάσανά τους. Περιλαμβάνει κεφάλαιο για την εβραϊκή συνοικία Κάμπελ και κεφάλαιο με τίτλο «Ο Χαΐμ και η Τζίλδα».

673. **ΖΑΦΕΙΡΗ ΧΡΗΣΤ.**, *Εν Θεσσαλονίκη 1900-1960*, εκδ. Εξάντας, Αθήνα 1994. Σελ. 272. Πρόλογος Μάγδας Κοτζιά. Λεύκωμα φωτογραφιών από τη συλλογή του Άρη Παπατζήκα και κείμενα με αναφορά στην εκπαίδευση των Εβραίων, τη Φεντερασιόν και το Ολοκαύτωμα.

674. **ΖΙΑΖΙΑ ΓΕΩΡΓ.**, *Αναζητώντας τη χαμένη Λάρισα. 50 χρόνια μνήμες και αναπολήσεις 1900, 1950. -Τόμος Α΄ -* εκδ. Εμ. Λαβδάκη Ο.Ε, Λάρισα 1994. Σελ. 168. Τοπική ιστορία που αναφέρεται και στους Εβραίους της πόλης.

675. **ΚΑΛΑΜΑΝΤΗ ΓΙΩΡΓ.**, *Θεσσαλονίκη 1850 - 1918. Η πόλη των εβραίων και η αφύπνιση των Βαλκανίων*, εκδ. Εκάτη, Αθήνα 1994. Σελ. 309. Συλλογική εργασία συγγραφέων για τη Θεσσαλονίκη της περιόδου 1850 - 1918.

676. **ΚΑΛΕΦ ΕΖΡΑ - ΕΣΚΙΝΑΤΖΗ ΜΑΤΘΙΑΔΗΣ**, *Ολοκαύτωμα, 50 χρόνια, Ημέρα Μνήμης*, έκδ. Πνευμ.Κέντρου Δήμου Ιωαννίνων, Ιωάννινα 1994. Σελ. 36. Σύντομο ιστορικό της Κοινότητας Ιωαννίνων και της καταστροφής της κατά το ναζιστικό διωγμό.

677. **ΚΑΤΣΟΓΙΑΝΝΟΥ ΝΕΚΤΑΡΙΟΥ**, *Τα παραδοσιακά επαγγέλματα στα Τρίκαλα*, έκδ. Πολιτιστικού Οργανισμού Δήμου Τρικάλων, Τρίκαλα 1994. Σελ. 222. Περιλαμβάνει και εβραϊκά ονόματα επαγγελματιών της πόλης.

678. **KOEN ΑΛΜΠΕΡ**, *Καρφοχάφτης*, εκδ. Ηριδανός, Αθήνα 1994. Σελ. 473. Μετάφρ. Οντέτ Βαρών. Αποτελεί το δεύτερο έργο του συγγραφέα με ήρωά του τον Σολάλ. Εκδόθηκε το 1938 και κυκλοφόρησε στην ελληνική γλώσσα το 1994.

679. **KOEN ΑΛΜΠΕΡ**, *Το βιβλίο της μητέρας μου*, εκδ. Καστανιώτης, Αθήνα 1994. Σελ.

145. Μετάφρ. Πόλλας Ζαχοπούλου. Με άφθαστη τρυφερότητα και ποιητικό ύφος, ο συγγραφέας στο έργο του υμνεί τη μητέρα του και ξαναζεί μαζί της την πρώτη παιδική ηλικία του στην Κέρκυρα, και τη μετέπειτα ζωή του στο εξωτερικό.
680. **ΜΟΣΧΟΥ ΕΥΑΓΓΕΛΙΑΣ**, *Ιδιωτικά ελληνικά και ξένα Σχολεία της Θεσσαλονίκης*, εκδ. Κέντρου Ιστορίας Δήμου Θεσσαλονίκης αρ.14, Θεσσαλονίκη 1994. Σελ. 275. Περιλαμβάνει αναφορά στα εβραϊκά σχολεία υπό την εποπτεία της Alliance Israelite. - Πρακτικά Συμποσίου Φιλοσοφικής Σχολής Α.Π.Θ. - Ιστορικού Αρχείου Νεοελληνικής Εκπαίδευσης με θέμα «Ελληνικά σχολεία της Θεσσαλονίκης κατά τον τελευταίο αιώνα της Τουρκοκρατίας» 8-9/11/1991.
681. **ΜΟΥΛΙΣ ΧΑΡΙ**, *Η διαδικασία*, εκδ. Καστανιώτης, Αθήνα. Σελ. 288. Μετάφρ. Ινό Βαν Ντάικ - Μπαλτά. Το συναρπαστικό μυθιστόρημα του Ολλανδού - εβραϊκής καταγωγής - συγγραφέα έχει θρησκευτικές προεκτάσεις με βασικό στοιχείο τον Ιουδαϊσμό.
682. **ΟΖ ΑΜΟΣ**, *Φίμα*, εκδ. Ψυχογιός, Αθήνα 1994. Σελ. 341, Μετάφρ. Γιάννη Σπανδώνη.
683. **ΠΑΠΑΔΟΠΟΥΛΟΥ ΛΕΥΤΕΡΗ**, *Μεταγραφή Άσμα Ασμάτων*, εκδ. Καστανιώτης, Αθήνα 1994.
684. **ΠΑΠΑΖΟΓΛΟΥ ΑΡΗ**, *Εβραϊκοί Κοινοτικοί θεσμοί στη Θεσ/κη της τουρκοκρατίας*, εκδ. Megatype, Θεσσαλονίκη 1994. Σελ. 90. Μελέτη.
685. **ΠΥΕΣ ΜΠΕΡΝΑΡ**, *Στον αστερισμό του σκύλου*, εκδ. Ζαχαρόπουλος, Αθήνα 1994. Σελ. 412. Μεταφρ. Κώστα Κριτσίνη. Ο συγγραφέας εξεικονίζει την κακή ανθρώπινη φύση με την αναφορά του στο ναζισμό, ενώ το πέραςμά της γίνεται στο στρατόπεδο Τρεμπλίνκα. Αποτελεί μια δυνατή μαρτυρία της βασανιστικής πορείας του εβραϊσμού.
686. **ΤΣΟΛΑΚΗ ΠΑΝΑΓ.**, *Η εβραϊκή συνοικία της Καστοριάς*, εκδ. Δεδούσης, Θεσσαλονίκη 1994. Σελ. 48. Σύντομο ιστορικό.
687. **ΦΑΪΣ ΙΝΟ**, *Τσεδακά*, εκδ. Λιβάνης, Αθήνα 1994. Σελ. 157. Επιμέλεια Αλεξάνδρας Στεφανοπούλου. Βιογραφίες. Εξαντλημένο. Το βιογραφικό μιας σύγχρονης εβραϊκής οικογένειας, σεφαραδίτικης καταγωγής, και η εμπορική της δραστηριότητα.
688. **ΦΑΪΣ ΜΙΣΕΛ**, *Η αυτοβιογραφία ενός βιβλίου*, εκδ. Καστανιώτης, Αθήνα 1994. Σελ. 260. Μυθιστόρημα με επίκεντρο την Κομοτηνή τα τελευταία 70 χρόνια, πόλη που γεννήθηκε ο συγγραφέας, με μνήμες από το ναζιστικό διωγμό.
689. **ΦΑΪΣ ΜΙΣΕΛ**, *Τζούλιο Καΐμης. Ένας αποσιωπημένος*, εκδ. Γαβριηλίδης, Αθήνα 1994. Σελ. 227. Επιμέλεια Μισέλ Φάις. Μαρτυρίες και κρίσεις για το ζωγραφικό έργο του.
690. **ΦΡΑΝΚ ΑΝΝΑ**, *Το Ημερολόγιο*, εκδ. Ενωμένοι Εκδότες, Αθήνα 1994. Σελ. 255.
691. **ΦΡΕΖΗ ΡΑΦΑΗΛ**, *Η Ισραηλιτική Κοινότητα Βόλου*, εκδ. Ώρες - Α' έκδοση, Βόλος 1994. σελ 327. Β' έκδοση βελτιωμένη και εμπλουτισμένη εκδ. «Επικοινωνία»- Βόλος 2002 - Σελ. 468.
692. **ΨΑΡΑΚΗ ΤΑΚΗ**, *Ανθολόγιο της Ιερουσαλήμ*, εκδ. Λιβάνης, Αθήνα 1994. Σελ. 158. Το πρόσωπο της Ιερουσαλήμ, θρησκευτικό, εμπόλεμο, διεθνιστικό αλλά και εθνικό, σκιαγραφείται από δημοσιεύματα, ανταποκρίσεις, ταξιδιωτικά και περιηγητικά οδοιπορικά, αλλά και άρθρα πολεμικά. Περιλαμβάνει αναφορές για το Πατριαρχείο Ιεροσολύμων και τον Πανάγιο Τάφο.
693. **CELAN PAUL**, *Του κανενός το Ρόδο*, εκδ. Άγρα, Αθήνα 1995. Σελ. 254. Εισαγωγή-Μετάφραση Χ.Γ. Λάζου. Ποιήματα. Ο συγγραφέας αποτυπώνει το αδιέξοδο της σύγχρονης συνείδησης απέναντι στο Ολοκαύτωμα.
694. **MORGENTHAU HENRY**, *Η αποστολή μου στην Αθήνα 1922, το Έπος της εγκατάστασης*, εκδ. Τροχαλία, Αθήνα. Μετάφρ. Σήφη Κασεσιάν. Ο Αμερικανοεβραίος συγγραφέας, εκπρόσωπος της Κοινωνίας των Εθνών το 1923 για την αποκατάσταση των

προσφύγων της Μικρασιατικής καταστροφής στην Ελλάδα, περιγράφει το έργο του σε βιβλίο που εκδόθηκε το 1928 στην Αγγλική γλώσσα.

695. **RHAIS ELISSA**, *Η κόρη του Ελεαζάρ*, εκδ. Φυτράκης, Αθήνα. Σελ. 414. Μυθιστόρημα. Μια ιστορία έρωτα που αναφέρεται στη Ντέμπορα, μοναχοκόρη του ραββίνου Ελεαζάρ Κοέν, σεβαστού στην κοινωνία του Αγερίου, και που υποκύπτει στις απαγορεύσεις των κοινωνικών κανόνων και του θρησκευτικού δογματισμού της εβραϊκής κοινωνίας.

696. **ΑΒΕΛΑ ΕΦΗΣ - ΒΑΡΩΝ-ΒΑΣΑΡ ΟΝΤΕΤ**, *Οι εβραίοι στον Ελληνικό χώρο. Ζητήματα ιστορίας στη μακρά διάρκεια*, εκδ. Γαβριηλίδης, Αθήνα 1995. Σελ. 290- Επιμέλεια Πρακτικών Α' Συμποσίου Ιστορίας «Εταιρίας Μελέτης Ελληνικού Εβραϊσμού», Θεσσαλονίκη 23-24/11/91.

697. **ΑΜΠΑΤΖΟΠΟΥΛΟΥ ΦΡΑΓΚΙΣΚΗΣ**, *Η λογοτεχνία ως μαρτυρία. Έλληνες πεζογράφοι για τη γενοκτονία των εβραίων*, εκδ. Παρατηρητής, Θεσσαλονίκη 1995. Σελ. 240. Ανθολογία 19 συγγραφέων της Θεσσαλονίκης για το Ολοκαύτωμα των εβραίων.

698. **ΑΜΠΑΤΖΟΠΟΥΛΟΥ ΦΡΑΓΚΙΣΚΗΣ**, *Το ολοκαύτωμα στις μαρτυρίες των Ελλήνων εβραίων*, εκδ. Ίδρυμα Ετς Αχαΐμ-Παρατηρητής, Θεσσαλονίκη 1995. Σελ. 146. Περιλαμβάνει μαρτυρίες Εβραίων της Θεσσαλονίκης από τα στρατόπεδα.

699. **ΓΟΥΝΑΡΗ ΒΑΣΙΛΗ**, *Θεσσαλονίκη 1917-1967. Η ταυτότητα της πόλης μέσα από το Δημοτικό Αρχείο*, εκδ. Κέντρο Ιστορίας Δήμου Θεσσαλονίκης από σχετική έκθεσή του τον Οκτώβριο 1995, Θεσσαλονίκη 1995. Σελ. 70. Φωτογραφίες διαφόρων εγγράφων, μεταξύ των οποίων και της Ισραηλιτικής Κοινότητας Θεσσαλονίκης.

700. **ΔΑΓΚΑ ΑΛΕΞ.**, *Ο χαφιάς*, εκδ. Ελληνικά Γράμματα, Αθήνα 1995. Σελ. 390. Συλλογή πληροφοριών από τις Υπηρεσίες Ασφαλείας Θεσσαλονίκης για τους κομμουνιστές, το 1927. Αναφέρονται και εβραϊκά ονόματα της πόλης.

701. **ΔΗΜΗΤΡΟΥΚΑ ΑΓΑΘΗΣ**, *Στην άλλη ακτή, στην άλλη όχθη. Τραγούδια από την παράδοση των Ισπανοεβραίων*, εκδ. Πατάκης, Αθήνα 1995. Σελ. 78. Μετάφρ. & Επιμέλεια Μισέλ Φάις.

702. **ΕΣ ΡΟΥΝΤΟΛΦ**, *Αυτοβιογραφία (Η ζωή και η δράση στο Νταχάου, στο Ζαξενχάουζεν, στο Άουσβιτς)*, εκδ. Νεφέλη, Αθήνα 1995. Σελ. 229. Μετάφρ. Λευτέρη Μαυρουδλή. Μέσα από την αυτοβιογραφία του συγγραφέα προκύπτει η θηριωδία των Ναζί.

703. **ΖΗΣΙΑΔΗ ΛΕΩΝΙΔΑ**, *Θεσσαλονίκη. Όσα θυμάμαι. Μια διήγηση*, Α' εκδ. 1991 - Γ' εκδ. Παρατηρητής, Θεσσαλονίκη 1995. Σελ. 247. Στο κεφάλαιο «Συμβίωση» αναφέρεται στους Εβραίους της εποχής και τον αφανισμό τους στο Ολοκαύτωμα.

704. **ΚΑΛΑΜΑΝΤΗ ΓΙΩΡΓ.**, *Κωνσταντινούπολη 1914 - 1923. Πρωτεύουσα ενός απατηλού κόσμου ή το ψυχοράγισμα των παλιών αυτοκρατοριών*, εκδ. Εκάτη, Αθήνα 1995. Σελ. 204 . Μετάφρ. συλλογικού έργου.

705. **ΚΑΜΠΑΝΕΛΗ ΙΑΚΩΒΟΥ**, *Μαουτχάουζεν*, εκδ. Κέδρος, Αθήνα 1995. Σελ. 355. Α' έκδοση 1981- Β' έκδοση 1995 - 16η έκδοση. Αναμνήσεις από την ομηρία του.

706. **ΚΟΛΩΝΑ ΒΑΓΓΕΛΗ**, *Ένα σκυλί στον ουρανό*, εκδ. Μπογιατί, Αθήνα 1995. Σελ. 180. Διηγήματα, ένα εκ των οποίων με τίτλο «Μακρυνά από τον Βίκτωρα οι Σκούντ» είναι εβραϊκού περιεχομένου.

707. **ΚΟΥΝΙΟ - ΑΜΑΡΙΛΙΟ ΕΡΡΙΚΑΣ**, *Πενήντα χρόνια μετά. Αναμνήσεις μιας Σαλονικιώτισας εβραίας*, εκδ. Παρατηρητής, Θεσσαλονίκη 1995. Σελ. 171. Β' έκδοση Ιανός, Θεσσαλονίκη, 2006. Αναμνήσεις από τη Θεσσαλονίκη και την ομηρία της συγγραφέως στα ναζιστικά στρατόπεδα.

708. **ΛΕΒΙ ΠΡΙΜΟ**, *Αν όχι τώρα πότε;*, εκδ. Θεμέλιο, Αθήνα 1995. Σελ. 366. Μετάφρ. Μάνου Ματσαγγάνη - Κιάρας Μορόνι. Ιστορία βασισμένη σε πραγματικά γεγονότα μέρος

- της σχεδόν ξεχασμένης εποποιίας των δεκάδων χιλιάδων Εβραίων της κεντρικής και ανατολικής Ευρώπης, οι οποίοι αντί να υποταχθούν στη φρικτή μοίρα της εξόντωσης, αντιστάθηκαν και ανταπέδωσαν τα πλήγματα στο ναζισμό.
709. **ΛΕΒΙΝΑΣ ΕΜΜΑΝ.**, *Τέσσερις Ταλμουδικές μελέτες*, εκδ. Πόλις, Αθήνα 1995. Σελ. 206. Μετάφρ. Σταύρου Ζουμπουλάκη.
710. **ΜΕΝΑΣΣΕ ΔΑΒΙΔ**, *Ποιητικά απανθίσματα στη γλώσσα των προγόνων μας*, εκδ. Ελ. Γκολέμας, Αθήνα 1995. Σελ. 128. Ποιητική συλλογή.
711. **ΜΠΑΣΕΒΙΤΣ - ΣΙΝΓΚΕΡ ΙΣΑΑΚ**, *Ο τελευταίος δαίμονας και άλλα διηγήματα*, εκδ. Νεφέλη, Αθήνα 1995. Σελ. 326. Μετάφρ. από τα αγγλικά Μαργαρίτας Ζαχαριάδου - Γεωργ. Τσακνιά. Περιλαμβάνει δεκαεπτά διηγήματα του νοπελίστα συγγραφέα που γράφτηκαν στην κοινή γλώσσα των Εβραίων της ανατολικής Ευρώπης «γίντις». Πολλά από αυτά περιστρέφονται γύρω από τη σύγκρουση της παράδοσης και του εκσυγχρονισμού της θρησκείας. Ο ίδιος ωστόσο δεν θεωρεί αναγκαία την απόρριψη της παράδοσης για την εξέλιξη.
712. **ΠΑΠΑΣΤΡΑΤΗ ΣΩΤΗΡΙΟΥ**, *Μέρες 1943-44 στην Εύβοια. Κατοχή- Αντίσταση - Απελευθέρωση*, εκδ. Ι. Χατζηνικολή, Αθήνα 1995. Σελ. 208. Περιλαμβάνει αναφορά στο ναζιστικό διωγμό των Εβραίων της Χαλκίδας.
713. **ΠΕΡΕΣ ΣΙΜΟΝ**, *Μαχόμενος για την ειρήνη*, εκδ. Λιβάνης, Αθήνα 1995. σελ 484. Μετάφρ. από τα αγγλικά Μαρίας - Ρόζας Τραϊκόγλου. Η ιστορία του ταυτίζεται με την ίδρυση του κράτους του Ισραήλ, για το οποίο συνέβαλλε στην ανοικοδόμησή του. Βρέθηκε στο επίκεντρο της πολιτικής ζωής με την πολύχρονη προσπάθειά του για την ειρήνη στην πολύπαθη περιοχή.
714. **ΠΕΡΟΥΤΣ ΛΕΟ**, *Νύχτες κάτω από την πέτρινη γέφυρα*, εκδ. Πόλις, Αθήνα 1995. Σελ. 304. Μετάφρ. Ιάκωβου Κόπερτι. Μυθιστόρημα με 14 ιστορίες από τη μοίρα της παλαιάς εβραϊκής Κοινότητας Πράγας, του 1598.
715. **ΠΗΚ ΜΑΡΓΚΑΡΕΤ**, *Η Καββαλιστική τεχνική των γραμμάτων και των αριθμών*, εκδ. Κυβέλη, Αθήνα. Σελ. 176. Μέσα από το βιβλίο της η συγγραφέας παρουσιάζει τις θεωρίες των Καββαλιστών και Μαρτυνιστών για τη δημιουργία του κόσμου.
716. **ΡΙΧΛΕΡ ΜΟΡΝΤΕΚΑΪ**, *Ο κόσμος του Μπάρνεϋ*, εκδ. Πόλις, Αθήνα. Μετάφρ. Γιώργου Ίκαρου Μπαμπασάκη - Επιμ. Ελένης Κεχαγιόγλου. Ο Καναδοεβραίος συγγραφέας μεγάλωσε σε γκέττο και πήρε θρησκευτική μόρφωση. Στη διάρκεια της εφηβείας του απαρνήθηκε τη θρησκεία του. Στο μυθιστόρημά του αναφέρεται στον επίσης Εβραίο εικονοκλάστη Μπάρνεϋ, πριν βυθιστεί στο σκοτάδι της νόσου Αλτσχάιμερ.
717. **ΡΙΧΛΕΡ ΜΟΡΝΤΕΚΑΪ**, *Ο Σολομών Γκάρσκυ ήταν εδώ*, εκδ. Πόλις, Αθήνα. Σελ. 686. μεταφρ. Κατερίνας Γεωργαλίδη - Στρατή Μπουρνάζου. Στα έργα του ο συγγραφέας έχει ως πρωταγωνιστές εκπατρισμένους και μοναχικούς Εβραίους καλλιτέχνες, διανοούμενους, μετανάστες και παρ' ολίγον θύματα του πολιτικού και πολιτιστικού κατεστημένου. Στο βιβλίο του αυτό ο Ρίχλερ αναμειγνύει την υπαρξιακή μοναξιά του ανθρώπου με το ρεαλισμό, το χιούμορ, τη σάτυρα με τον πολιτικό στοχασμό.
718. **ΡΟΖΑΝΗ ΣΤΕΦΑΝΟΥ**, *Ο σύγχρονος Ιουδαϊσμός*, εκδ. Ελληνικά Γράμματα, Αθήνα 1995. Σελ. 156. Μελέτη.
719. **ΣΕΒΙΛΙΑ ΕΡΡΙΚΟΥ**, *Αθήνα- Άουσβιτς*, εκδ. Εστία, Αθήνα 1995. Σελ. 162. Μαρτυρία από την προσωπική εμπειρία του συγγραφέα ως ομήρου στο Άουσβιτς.
720. **ΣΙΝΟΥ ΚΙΡΑΣ**, *Στην πόλη του Αη Δημήτρη. Το χρονικό της Θεσσαλονίκης*, εκδ. Κέδρος, Αθήνα 1995. Σελ. 189. Στ' έκδοση. Περιλαμβάνει το διήγημα «το πάρτυ» με αναφορά στις σχέσεις Χριστιανών και Εβραίων, κατά την περίοδο του ναζιστικού διωγμού.

721. **ΣΟΥΛΙΩΤΗ ΜΙΧΑΗΛ**, *Φλώρινα. Μια πόλη στη λογοτεχνία*, εκδ. Μεταίχμιο, Αθήνα. Περιλαμβάνει διήγημα του Θεοδ. Μπόσδου «Οι θεοί αγαπούν» με θέμα τους Εβραίους της πόλης.
722. **ΤΟΜΑΝΑ ΚΩΣΤΑ**, *Χρονικό της Θεσσαλονίκης 1875 -1920*, εκδ. Νησίδες, Σκόπελος 1995. Σελ. 270. Περιλαμβάνει χρονολογικά δημοσιεύματα του Τύπου, με αναφορά και στους Εβραίους της πόλης.
723. **ΤΣΙΡΠΑΝΛΗ ΖΑΧΑΡΙΑ**, *Ανέκδοτα έγγραφα για τη Ρόδο και τις Νότιες Σποράδες, από το Αρχείο των Ιωαννιτών Ιπποτών 1421-1453*, εκδ. Γραφείου Μεσαιωνικής πόλης της Ρόδου, Ρόδος 1995. Σελ. 864. Εκτύπωση Π. Ζήτη και Σια. Περιλαμβάνει αναφορές και στους εβραίους.
724. **ΦΛΑΪΣΕΡ ΧΑΓΚΕΝ**, *Στέμμα και σβάστικα. Η Ελλάδα της κατοχής και της Αντίστασης. 1941-44*, εκδ. Παπαζήσης, Αθήνα 1995. Τόμος Α', Σελ. 474. Τόμος Β', σελ. 518. Ο Β' τόμος περιλαμβάνει τα κεφάλαια "Shoah" - το "Ολοκαύτωμα και η εφαρμογή της τελικής λύσης". Ο συγγραφέας με ντοκουμέντα και φωτογραφίες τεκμηριώνει τη μελέτη του από την Κατοχή και την Αντίσταση.
725. **ΦΟΥΓΙΑ ΜΕΘΟΔΙΟΥ**, *Ελληνισμός και Ιουδαϊσμός*, εκδ. Λιβάνης, Αθήνα 1995. Σελ. 240.
726. **ΦΟΥΓΙΑ ΜΕΘΟΔΙΟΥ**, *Η Ελληνιστική Ιουδαϊκή παράδοση*, εκδ. Λιβάνης, Αθήνα 1995. Σελ. 238.
727. **ΧΑΝΤΑΛΙ ΙΑΚΩΒΟΥ**, *Από το Λευκό Πύργο στο Άουσβιτς*, εκδ. Παρατηρητής, Θεσσαλονίκη 1995. Σελ. 146. Μετάφρ. Ηλία Σαμπετάι. Πρόλογος Ελί Βιζέλ. Μαρτυρία από το στρατόπεδο του Άουσβιτς.
728. **ΧΕΚΙΜΟΓΛΟΥ ΕΥΑΓΓΕΛΟΥ**, *Θεσσαλονίκη. Τουρκοκρατία και μεσοπόλεμος. Κείμενα για την ιστορία και την τοπογραφία της πόλης*, εκδ. University Studio Press, Θεσσαλονίκη 1995. Σελ. 484, β' έκδ. 1996. Περιλαμβάνει κεφάλαια για την εγκατάσταση στη Θεσσαλονίκη των Εβραίων «Σεφαραδίμ» και τον εβραϊκό συνοικισμό 151.
729. **HASSOUN JACQUES**, *Το κοντραμπάντο της μνήμης*, εκδ. Εξάντας, Αθήνα 1996. Σελ. 116. Μετάφρ. Αριέλλας Ασέρ. Στο θαυμάσιο κείμενό του, ο συγγραφέας δείχνει την ευαισθησία του στα γεγονότα του πολέμου, που είχαν μεγάλες τραυματικές επιπτώσεις στα παιδιά, τους ενήλικες και τους ηλικιωμένους. Τα νοήματα του βιβλίου μας βοηθούν στην κατανόηση των τραυμάτων της μνήμης και ταυτότητας που προκάλεσε ο πόλεμος.
730. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Απόκρυφα Παλαιάς Διαθήκης*, εκδ. Άρτος Ζωής, Αθήνα. Τόμοι 2.
731. **ΔΕΜΠΙΟΝΟΥ ΑΓΓΕΛΟΥ-ΔΙΟΝΥΣΗ**, *Ξένες παροικίες στη Κεφαλονιά*, εκδ. Επτάλοφος, Αργοστόλι 1996. Σελ. 591. Αναφέρεται στην ιστορία της Εβραϊκής, Μαλτέζικης και Αρμενικής παροικίας.
732. **ΕΝΕΠΕΚΙΔΗ ΠΟΛΥΧΡΟΝΗ**, *Το Ολοκαύτωμα των εβραίων της Ελλάδος 1941-45. Από τα γερμανικά και ελληνικά αρχεία*, Α' έκδ. Παπαζήσης 1969 - Β' έκδ. επαυξημένη Εστία, Αθήνα 1996. Σελ. 234. Ντοκουμέντα από το διωγμό με φωτογραφίες επίσημων εγγράφων.
733. **ΜΑΪΚΛΣ ANN**, *Κομμάτια φυγής*, εκδ. Κέδρος, Αθήνα 1996. Σελ. 334. Μετάφρ. Γιώργου Ίκαρου Μπαμπασάκη. Το μυθιστόρημα αναφέρεται στη σωτηρία ενός μικρού Εβραίου από έναν Έλληνα ανθρωπιστή, από τη θηριωδία των ναζί. Μέσω της μνήμης ανασυντίθενται οι τσακισμένες σημασίες του ανθρωπισμού. Αυτές αξιοποιούνται μέσα από το βιβλίο για την τραγική μοίρα του ανθρώπου στο τέλος του 20ου αιώνα.
734. **ΜΩΥΣΗ ΕΣΔΡΑ**, *Οι εβραίοι στην Ελλάδα, στη Θεσσαλία και τη Λάρισα*, Αυτοέκδοση, Λάρισα 1996. Σελ. 25. Ομιλία- διάλεξη στο «Χατζηγιάνειο Πνευμ.Κέντρο Λάρισας 1/2/1996 εκδοθείσα το 1996, Σελ. 25.

735. **NAXMAN ΕΣΤΕΡ**, *50 έξυπνες μικρές συνταγές που σε ταξιδεύουν*, εκδ. Κέδρος, Αθήνα. Σελ. 98. Πρακτικές συνταγές μαγειρικής από τις παραδόσεις της Σμύρνης και της Θεσσαλονίκης. Το βιβλίο διανθίζεται από τη ζωγραφική της Μιμής Μπονάνου.
736. **NAXMAN ΕΥΤΥΧΙΑΣ**, *Γιάννενα. Ταξίδι στο παρελθόν*, εκδ. Ταλός, Αθήνα 1996. Σελ. 230. Στοιχεία από την προσωπική ζωή της συγγραφέως και την εβραϊκή Κοινότητα Ιωαννίνων με μαρτυρίες των Εβραίων της πόλης από τον διωγμό.
737. **NAXMIA ΝΙΝΑΣ**, *Ρέϊνα Ζιλμπερτα. Ένα παιδί στο γκέττο της Θεσσαλονίκης*, εκδ. Ωκεανίδα, Αθήνα 1996. Σελ. 306. Η αληθινή ιστορία ενός παιδιού την περίοδο του διωγμού και της διάσωσής του.
738. **ΠΑΛΙΟΥΓΚΑ ΘΕΟΔΩΡΟΥ**, *Η Λάρισα κατά την τουρκοκρατία 1423 - 1881*, εκδ. Δήμος Λάρισας - εκτύπωση Κων. Κοντογιάννη, Λάρισα 1996. Σελ. 410. Περιλαμβάνει τις Συναγωγές και την εβραϊκή συνοικία - Τόμος Α' - Όμιλος Φίλων της Θεσσαλικής Ιστορίας.
739. **ΠΑΠΑΓΙΑΝΝΑΚΗ ΕΛΕΥΘ.**, *Κρήτη. Η μεγάλη νύχτα. Ιούνιος 1941-Μάιος 1945*, εκδ. Πιτσιλός, Αθήνα 1996. Σελ. 575. Στο 13ο κεφάλαιο με τίτλο «το λυκόφως των ναζί» αναφέρεται στην τύχη των Εβραίων της Κρήτης.
740. **ΡΟΖΑΝΗ ΣΤΕΦΑΝΟΥ**, *Θεός Έρωτος*, εκδ. Ελληνικά Γράμματα, Αθήνα.
741. **ΡΟΘ ΦΙΛΙΠ**, *Η ζωή μου ως άνδρας*, Α' εκδ. Πόλις, Αθήνα 1996. Β' έκδ. 2001. Μετάφρ. Άρτεμης Σταμπουλοπούλου - Πρόλογος Μισέλ Φάις.
742. **ΣΑΝΟΥΔΑΚΗ ΑΝΤΩΝΗ**, *ΡΑΟΥΣ. Στην κόλαση του Μελκ. Ο Κώστας Ξεζάκης*, Έκδ. Συνδέσμου Φιλολόγων, Ρέθυμνο 1996. Αναφέρεται στα κολαστήρια των χιτλερικών στρατοπέδων και την εξόντωση 2.000 εβραιοπαίδων, ηλικίας 7-10 ετών.
743. **ΣΕΜΠΡΟΥΝ ΧΟΡΧΕ**, *Γραφή η ζωή*, εκδ. Εξάντας, Αθήνα 1996. Σελ. 265. Μετάφρ. Βασίλη Τομανά. Μέσα από την αυτοβιογραφία του συγγραφέα προκύπτει μια μαρτυρία σε μορφή μυθιστορήματος υπενθυμίζει τη Βαϊμάρη, πόλη του Γκαίτε αλλά και των τρομερών στρατοπέδων του Μπούχενβαλντ.
744. **ΣΙΔΗΡΟΠΟΥΛΟΥ ΝΙΚ.**, *Ημέρες κατοχής*, εκδ. Παρατηρητής, Θεσσαλονίκη 1996. Σελ. 178. Στη σειρά διηγημάτων περιλαμβάνεται και το κεφάλαιο για τον Εβραίο Δαβίκο της Βέροιας.
745. **ΣΙΜΠΗ ΙΑΚΩΒ**, *Μια ανθολογία Ισραηλινής ποίησης. Από την εθνική στη προσωπική ποίηση*, εκδ. Πατάκης, Αθήνα 1996. Σελ. 142. Ποίηση.
746. **ΣΤΟΥΡΝΑΡΑ ΝΙΚ.**, *Η Μαγνησία στις φλόγες. Η τραγωδία της κατοχής*, Αθήνα 1996. Σελ. 1048, β' έκδ. 1998. Περιλαμβάνει κείμενα για το ναζιστικό διωγμό των Εβραίων Βόλου και το Ολοκαύτωμα. Δύο πολυτελείς τόμοι Α και Β.
747. **ΤΖΟΥΓΑΝΑΤΟΥ ΝΙΚΟΛΑΟΥ**, *Μελετήματα ιστορίας και λαογραφίας της Κεφαλονιάς*, εκδ. Συλλόγου Λειβαθώ Κεφαλονιάς, Αθήνα 1996. Σελ. 843. Περιλαμβάνει κεφάλαιο με τίτλο «Οι εβραίοι στα Επτάνησα και ιδιαίτερα στην Κεφαλονιά - Τόμοι Α' και Β'».
748. **ΤΟΜΑΝΑ ΚΩΣΤΑ**, *Η καλλιτεχνική κίνηση στη Θεσσαλονίκη. 1885-1944*, εκδ. Νησίδες, Σκόπελος 1996. Σελ. 134.
749. **ΤΟΜΑΝΑ ΚΩΣΤΑ**, *Χρονικό της Θεσσαλονίκης 1921-1944*, εκδ. Νησίδες, Θεσσαλονίκη 1996. Σελ. 264. Από τα δημοσιεύματα του τοπικού Τύπου και πολλές φωτογραφίες, προβάλλεται η εξέλιξη αλλά και τα γεγονότα της πόλης κατά τη διάρκεια του πολέμου, της Κατοχής και της Αντίστασης, καθώς και η εξόντωση των εβραίων της Θεσσαλονίκης.
750. **ΤΣΙΝΙΚΟΠΟΥΛΟΥ ΔΗΜ.**, *Φως εξ Ανατολής*, εκδ. Ελληνικά Γράμματα, Αθήνα 1996. Σειρά δοκιμίων και μελετημάτων 1989 - 1995 με θέμα τη λογοτεχνία της αρχαίας Εγγύς Ανατολής.

751. **EISENMAN R.- WISE M.**, *Αποκαλύπτοντας τα 50 χειρόγραφα - κλειδιά της Νεκρής Θάλασσας*, εκδ. Έσοπτρον, Αθήνα 1997. Σελ. 310. Μετάφρ. Χρήστου Μόρφου. Στοιχεία από τα χειρόγραφα της Νεκρής Θάλασσας, η ανακάλυψη των οποίων φωτίζει το Μεσσιανικό κίνημα, τον πρώιμο Χριστιανισμό και αποτελούν μια μελέτη για τις επιπτώσεις τους στον Χριστιανισμό και τον Ιουδαϊσμό σήμερα.
752. **GUNNEWEG ANTONIUS**, *Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ Κοχβά*, εκδ. Π. Πουρνάρα, Θεσσαλονίκη 1997. Σελ. 437. Ιστορία. - 5η έκδοση αναθεωρημένη. Μετάφρ. Ιωάννη Μούρτζιου.
753. **LEMICHE NIELS P.**, *Η προϊστορία του Βιβλικού Ισραήλ. Από τις αρχές έως το τέλος του 13ου αι. π.Χ.*, εκδ. Π. Πουρνάρα, Θεσσαλονίκη 1997. Σελ. 408. Μετάφρ. Ιωάννη Χ. Μούρτζιου. Ιστορία.
754. **PESKINE BRIGITTE**, *Ο δρόμος προς την Κωνσταντινούπολη*, εκδ. Λιβάνης, Αθήνα 1997. Σελ. 408. Μετάφρ. από τα γαλλικά Ελένης Χρονοπούλου. Ιστορικό μυθιστόρημα που αναφέρεται στη ζωή της εβραϊκής Κοινότητας «Χασκιοί» της Κωνσταντινούπολης από τα τέλη του 19ου αιώνα ως το Β' Παγκόσμιο Πόλεμο. Η ηρωίδα φεύγει για τη Γαλλία και από κει για τη νότιο Αμερική, με περιγραφές του τρόπου ζωής των Εβραίων στις χώρες αυτές.
755. **WERNER DUCK**, *Η πίστη του Ιωνά*, εκδ. Κονιδάρης, Αθήνα. Μυθιστόρημα που μας εισάγει σε φιλοσοφικά και θρησκευτικά ερωτήματα για τα άλυτα μυστήρια της ζωής.
756. **ΑΓΟΥΡΙΔΗ ΣΑΒΒΑ**, *Ο Χριστιανισμός έναντι του Ιουδαϊσμού και του Ελληνισμού κατά το β' μ.Χ. αιώνα*, εκδ. Ελληνικά Γράμματα, Αθήνα 1997. Σελ. 166. Στο πρώτο κεφάλαιο ο συγγραφέας αναφέρεται στους Αποστολικούς Πατέρες, για τις σχέσεις Ιουδαϊσμού και Χριστιανισμού.
757. **ΑΝΑΣΤΑΣΙΑΔΗ Γ. - ΜΑΡΑΝΤΖΙΔΗ Ν. - ΚΕΡΑΜΟΠΟΥΛΟΥ Χ.-ΤΑΤΑΛΑ Β.**, *Το εργατικό -συνδικαλιστικό κίνημα της Θεσσαλονίκης. Η ιστορική φυσιογνωμία του*, εκδ. Εργ. Κέντρο Θεσσαλονίκης, Θεσσαλονίκη 1997. Σελ. 492. Αναφέρεται και στη «Φεντερασιόν». Περιλαμβάνει 3 φωτογραφίες δολοφονηθέντων Εβραίων συνδικαλιστών.
758. **ΑΝΑΣΤΑΣΙΑΔΗ ΓΕΩΡΓ. - ΧΕΚΙΜΟΓΛΟΥ ΕΥΑΓΓ.**, *Η διαδρομή της μνήμης*, εκδ. University Studio Press, Θεσσαλονίκη 1997. Σελ. 143. Λεύκωμα φωτογραφιών - διαφημίσεων καταστημάτων των οδών Τσιμισκή - Αγ.Σοφίας - Διαγωνίου καθώς και φωτογραφίες εβραϊκών εφημερίδων και διαφημίσεων.
759. **ΑΣΣΕΟ ΑΝΡΙΕΤ**, *Τι απέγιναν οι 70.000 εβραίοι της Θεσσαλονίκης*, εκδ. Νησίδες, Σκόπελος 1997. Σελ. 62. Μετάφρ. Ρίκας Μπενβενίστε. Περιλαμβάνει και μία συνέντευξη του Χόρχε Σέμπρουν στον Ελί Βιζέλ με θέμα «η σιωπή είναι αβάσταχτη», σε μετάφρ. Βασ. Τομανά.
760. **ΒΑΜΒΑΚΑ ΙΩΑΝΝΗ**, *Οι δώδεκα μικροί προφήτες*, εκδ. Παρασκήνιο, Αθήνα 1997. Δίτομο έργο που περιλαμβάνει τους δώδεκα προφήτες της Παλαιάς Διαθήκης..
761. **ΓΙΑΝΝΑΡΑ ΧΡΗΣΤΟΥ**, *Σχόλια στο Άσμα Ασμάτων*, εκδ. Δομός, Αθήνα. Σελ. 176.
762. **ΔΗΜΟΥ ΝΙΚΟΥ**, *Το αέναο Ολοκάτωμα*, 1997. Δημοσιεύτηκε στο τεύχος 150 του περιοδικού «Χρονικά» του Κεντρικού Ισραηλιτικού Συμβουλίου Ελλάδος. Ομιλία σε εκδήλωση της Ισρ. Κοιν. Βόλου κατά της Ημέρα Μνήμης, στο Πνευμ. Κέντρο Ιερ. Μητροπολ. Δημητριάδος την 5/5/1997.
763. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ευρετήρια.*, εκδ. Κάκτος, Αθήνα 1997. Όλοι οι τόμοι των απάντων του Ιωσήπου Φλαβίου έχουν μεταφραστεί από την Φιλολογική Ομάδα των εκδόσεων “Κάκτος”.
764. **ΚΟΕΝ ΜΑΡΣΕΛ**, *Γράμμα στον Αντώνιο Σάουρα*, εκδ. Νησίδες, Σκόπελος 1997. Σελ. 86. μετάφρ. Από την ισπανοεβραϊκή Σάμη Ταμπώχ. Δίγλωσση έκδοση, στην ελληνική και

- ισπανοεβραϊκή, μιας επιστολής από τον Εβραίο «σεφαραδίτη» συγγραφέα.
765. **ΚΟΥΣΟΥΝΕΛΟΥ ΤΖΕΝΝΗΣ**, *Ιστορίες από τη Βίβλο*, εκδ. Λιβάνης, Αθήνα 1997. Σελ. 218. Μετάφραση από τα αγγλικά. Περιλαμβάνει 12 ιστορίες από την Παλαιά Διαθήκη και 16 από την Καινή Διαθήκη.
766. **ΛΑΜΠΡΟΠΟΥΛΟΥ - ΚΑΡΑΜΗΤΣΟΥ ΜΑΙΡΗΣ**, *Το διπλό κρεβάτι*, εκδ. Ιωλκός, Αθήνα 1997. Σελ. 119. Συλλογή διηγημάτων, μεταξύ των οποίων «Η ραπτομηχανή» με θέμα την περίοδο κατοχής στη Θεσσαλονίκη.
767. **ΛΕΒΙ ΠΡΙΜΟ**, *Αυτοί που βούλιαξαν κι αυτοί που σώθηκαν*, εκδ. Άγρα, Αθήνα 1997. Σελ. 225. Μετάφρ. Χαράς Σαρλικιώτη. Με το τρίτο βιβλίο του ο συγγραφέας κλείνει την τριλογία σχετικά με τη ζωή του στα χιτλερικά στρατόπεδα.
768. **ΛΕΒΙ ΠΡΙΜΟ**, *Η ανακωχή*, εκδ. Μέδουσα - Σέλας, Αθήνα 1997. Σελ. 243. Μετάφρ. Ζακ Σαμουήλ. Η μακρά και βασανιστική πορεία των απελευθερωθέντων ομήρων με τη λήξη του Β' Παγκοσμίου Πολέμου. Η τυραννία της μνήμης από τον εφιάλτη της ομηρίας. Αποτελεί το δεύτερο βιβλίο της τριλογίας του για τη ζωή στα χιτλερικά στρατόπεδα.
769. **ΜΕΣΣΙΝΑ ΗΛΙΑ**, *Οι Συναγωγές της Θεσσαλονίκης και της Βερροίας*, εκδ. Γαβριηλίδης, Αθήνα 1997. Σελ. 158. Συνεργ. Ιων Βασιλειάδης.
770. **ΜΟΣΚΩΦ ΚΩΣΤΗ**, *Εβραϊκή ποίηση*, εκδ. Καστανιώτης, Αθήνα 1997. Σελ. 138. Επιλογή - ανθολόγιο ποιημάτων διαφόρων Εβραίων ποιητών.
771. **ΜΟΣΚΩΦ ΚΩΣΤΗ**, *Εβραϊκή ποίηση*, εκδ. Καστανιώτης, Αθήνα 1997. Σελ. 138. Επιλογή - πρόλογος - μετάφραση. Ανθολόγηση έργων 45 Εβραίων ποιητών με σύντομα βιογραφικά σημειώματά τους.
772. **ΜΠΟΥΤΟΥ ΒΑΣ.**, *Η συσκοφαντία αίματος*, εκδ. Νεφέλη, Αθήνα 1997. Σελ. 476. Η περιπέτεια των Εβραίων της Κέρκυρας κατά τον ναζιστικό διωγμό, σε μορφή μυθιστορήματος - Γ' έκδοση.
773. **ΝΑΡ ΑΛΜΠΕΡΤΟΥ**, *Κειμένη επί ακτής θαλάσσης*, εκδ. Έκφραση, Θεσσαλονίκη 1997. Σελ. 356. Μελέτες και άρθρα για την Εβραϊκή Κοινότητα Θεσσαλονίκης.
774. **ΝΕΧΑΜΑ ΖΟΖΕΦ (ΡΙΖΑΛ Π.)**, *Θεσσαλονίκη η περιπόθητη πόλη*, εκδ. Νησίδες, Σκόπελος 1997. Σελ. 226. Μετάφρ. Βασ. Τομανά. Μελέτη που δημοσιεύτηκε το 1917 στο Παρίσι και αφορά στην ιστορία της Θεσσαλονίκης και των εκεί Εβραίων.
775. **ΝΤΑΓΙΑΝ ΙΤΣΧΑΚ, Ραβ. - ΚΟΕΝ ΑΒΡΑΑΜ**, *Απογευματινές προσευχές της εβδομάδος*, εκδ. Ιδρύματος Ετς Αχαΐμ, Θεσσαλονίκη 1997. Σελ. 151. Με κατά σελίδα μετάφραση στην ελληνική από την εβραϊκή.
776. **ΟΖ ΑΜΟΣ**, *Ο Μιχαέλ μου*, εκδ. Καστανιώτης, Αθήνα 1997. Σελ. 318. Μετάφρ. Χρυσούλας Παπαδοπούλου. Μυθιστόρημα μέσα από το οποίο περιγράφεται η Ιερουσαλήμ, με σκηνικό τον πόλεμο πριν ιδρυθεί το κράτος του Ισραήλ, ενώ είχε ήδη αρχίσει να διαμορφώνεται μια ενιαία εθνική ταυτότητα ανάμεσα σε ένα μωσαϊκό από γλώσσες και πολιτισμούς.
777. **ΟΖ ΑΜΟΣ**, *Το Ισραήλ, η Παλαιστίνη και η ειρήνη*, εκδ. Καστανιώτης, Αθήνα 1997. Σελ. 220. Μεταφρ. Τόνιας Κοβαλένκο. Συλλογή δοκιμίων από άρθρα και ομιλίες που γράφτηκαν ή δόθηκαν στην περίοδο αρκετά ταραγμένων χρόνων. Το μεγαλύτερο μέρος του βιβλίου αναφέρεται στην Ισραηλινο-Παλαιστινιακή κρίση.
778. **ΟΙΚΟΝΟΜΟΥ ΓΕΩΡΓ.**, *Μνήμες και μνημόσυνα του 40*, εκδ. Ιωάννινα 1997. σελ 80. Από τον πόλεμο του 1940, περιλαμβάνει αναφορά στον ηρωικό θάνατο του συνταγματάρχη Μορδοχ.Φριζή.
779. **ΠΑΠΑΣΤΡΑΤΗ ΘΡΑΣΥΒ.**, *Τα πρόσωπα της Κομοτηνής*, εκδ. ΣΑΛΗ, Αλεξανδρούπολη 1997. Σελ. 72. Περιλαμβάνει αναφορά στις Συναγωγές της Ξάνθης και της

Κομοτηνής.

780. **ΡΟΖΑΝΗ ΣΤΕΦΑΝΟΥ**, *Ο Μεσσιανισμός και η ηθική φιλοσοφία του Em.Levinas*, εκδ. Πόλις, Αθήνα 1997. Σελ. 38. Μελέτη.

781. **ΡΟΖΑΝΗ ΣΤΕΦΑΝΟΥ**, *Τα στρατόπεδα συγκεντρώσεως και το τέλος του παραδοσιακού ουμανισμού*, εκδ. Ινστιτούτο Ευρωπαϊκού Πολιτισμού, Αθήνα. Σελ. 38. Ο αντισημιτισμός και το τέλος της δυτικής κουλτούρας.

782. **ΣΑΜΠΕΤΑΪ ΗΛΙΑ, Ραββίνου**, *Η Περσά της εβδομάδος*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 1997. Σελ. 110.

783. **ΣΙΝΟΥΕ ΖΙΑΜΠΕΡ**, *Το ζαφείρι του Θεού*, εκδ. Ψυχογιός, Αθήνα 1997. Σελ.512.

Μετάφρ. Βασιλικής Κοκκίνου. Στην ταραγμένη Ισπανία λόγω του πολέμου και της ανάκτησης, αλλά και της Ιερής Εξέτασης, ένας Εβραίος, ένας Φραγκισκανός και ένας Άραβας αναζητούν ένα μυστηριώδες έργο. Μη έχοντας άλλη επιλογή αποφασίζουν να ενώσουν τις γνώσεις τους, για να φθάσουν στην μεγαλύτερη αποκάλυψη όλων των εποχών.

784. **ΣΤΡΟΥΜΣΑ ΙΑΚΩΒΟΥ**, *Διάλεξα τη ζωή... Από τη Θεσσαλονίκη στο Άουσβιτς*, εκδ.

Ίδρυμα Ετς Αχαΐμ - Παρατηρητής, Θεσσαλονίκη 1997. Σελ. 168. Πρόλογος Ιάκωβου Καμπανέλη. Μαρτυρία από τη ζωή του στρατοπέδου.

785. **ΣΥΛΛΟΓΙΚΗ ΕΡΓΑΣΙΑ**, *Η Παλαιά Διαθήκη*, εκδ. Ελλην. Βιβλικής Εταιρίας, Αθήνα 1997. Επιστημονική μετάφραση εκ του πρωτοτύπου στη Δημοτική.

786. **ΤΟΜΑΝΑ ΚΩΣΤΑ**, *Τα σχολεία της Θεσσαλονίκης*, εκδ. Νησίδες, Σκόπελος 1997. σελ 94. Αναφέρεται και στα εβραϊκά σχολεία της πόλης.

787. **ΦΩΛΙΝΑ ΛΙΝΑΣ**, *Αλμπέρτος Ερρέρα. Ωδή σε ένα ήρωα*, αυτοέκδοση, Λάρισα 1997.

Σελ. 30. Αφιερωμένο στον ηρωικό θάνατο του Λαρισινού εβραίου Αλμπέρτου Ερρέρα κατά την εξέγερση των κρατουμένων στο στρατόπεδο του Άουσβιτς.

788. **ΧΑΡΑΛΑΜΠΟΥΛΟΥ ΙΩΑΝ.**, *Η πορεία ενός λαού μέσα από τις εθνικές του τραγωδίες, 300π.Χ.-2000 μ.Χ.*, εκδ. Διον, Θεσσαλονίκη 1997. Σελ. 93. Υπάρχει και νεώτερη έκδοση.

789. **ΧΙΛΛΕΛ ΜΑΡΚ**, *Ο οίκος του Εβραίου. Η καταπληκτική ιστορία του Τελ Αβίβ*, εκδ.

Ελληνικά Γράμματα, Αθήνα 1997. Σελ. 370. Μετάφρ. Γιώργου Αραμπατζή, Κατερίνας Βασιλικού.

790. **ΧΡΥΣΟΧΟΟΥ ΙΦΙΓΕΝΕΙΑΣ**, *Γυναίκες της Παλαιάς Διαθήκης*, εκδ. Ιωλκός, Αθήνα 1997. Σελ. 78. Διηγήματα.

791. **DORTE ANNETE**, *Η οζιά του εβραίου*, εκδ. Ίνδικτος, Αθήνα 1998. Σελ. 147, Μετάφρ. Μαρίας Πετροπούλου. Νουβέλλα.

792. **HASSOUN J. - ΘΑΝΑΣΕΚΟΥ Γ. - ΜΠΕΝΒΕΝΙΣΤΕ Ρ. - ΒΑΡΩΝ-ΒΑΣΑΡ Ο.**, *Εβραϊκή ιστορία και μνήμη*, εκδ. Πόλις, Αθήνα 1998. Επιμέλεια Οντέτ Βαρών - Βασάρ, Σελ. 202. Σειρά δοκιμίων και μελετών για το Άουσβιτς, κατά τις οποίες εξετάζεται η σχέση ιστορίας και μνήμης.

793. **ΑΜΠΑΤΖΟΠΟΥΛΟΥ ΦΡΑΓΚΙΣΚΗΣ**, *Ο άλλος εν διωγμό - Η εικόνα του εβραίου στη λογοτεχνία. Ζητήματα ιστορίας και μυθοπλασίας*, εκδ. Θεμέλιο, Αθήνα 1998. Σελ. 366.

Μελέτη. Στο πρώτο μέρος του βιβλίου εξετάζονται ζητήματα που αναφέρονται στην πρόσληψη και τη λογοτεχνική αναπαράσταση του πολέμου και της γενοκτονίας. Στο δεύτερο μέρος του βιβλίου εξετάζεται η εικόνα του εβραίου στη διεθνή και ελληνική πεζογραφία σε σχέση με τα ιστορικά, κοινωνικά και λογοτεχνικά συμφραζόμενα.

794. **ΑΡΜΣΤΡΟΝΓΚ ΚΑΡΕΝ**, *Η ιστορία του Θεού*, Β' έκδοση, Αθήνα 1998. Σελ. 630. Η συγγραφέας παρουσιάζει με γλαφυρό τρόπο την απάντηση στο ερώτημα «Τι είναι Θεός» και επικεντρώνει το ενδιαφέρον της στις τρεις μονοθεϊστικές θρησκείες, τον Ιουδαϊσμό, το Χριστιανισμό και το Ισλάμ.

795. **ΓΕΟΣΟΥΑ ΑΒΡΑΑΜ**, *Ο κύριος Μάνι*, εκδ. Καστανιώτης, Αθήνα 1998. Σελ. 510, Μετάφρ. από τα εβραϊκά Μάγκυς Κοέν. Πρόκειται για μυθιστόρημα του ισραηλινού λογοτέχνη, με το συγκλονιστικό χρονικό μιας οικογένειας που ζει σε Κιμπούτς και εγκαθίσταται στην Κρήτη. Κατά τον β' παγκόσμιο πόλεμο πέρασε από διάφορες χώρες και κατέληξε σ' ένα παλιό πανδοχείο της Αθήνας, όπου μπόρεσε να φωτίσει το μυστήριο της δολοφονίας του γιού του Ιωσήφ. Αποτελεί ένα μυθιστόρημα που αναβιώνει δράματα με φόντο τις κρίσιμες στιγμές της ανθρωπότητας.
796. **ΓΚΕΡΣΟΜ ΓΙΟΝΑΣΑΝ, Ραβ.**, *Πέρα από τις στάκτες*, εκδ. Καστανιώτης, Αθήνα 1998. Σελ. 352. Μετάφρ. Δημητρίου Κουτσούκη. Μυθιστόρημα. Το έργο βασισμένο σε ιστορίες ανθρώπων ρίχνει καινούριο φως στο θέμα της μετενσάρκωσης και της θεϊκότητας της ανθρώπινης ψυχής, ενώ περιλαμβάνει σημαντικές πληροφορίες για τις ιουδαϊκές διδασκαλίες.
797. **ΓΚΟΛΝΤΧΑΓΚΕΝ ΝΤΑΝΙΕΛ**, *Πρόθυμοι δήμιοι. Οι εκτελεστές του Χίτλερ*, εκδ. Terzobooks, Αθήνα 1998. Σελ. 608. Μετάφρ. Τάσου Ροκά, Πρόλογος - Επιμέλεια Στεφ. Ροζάνη. Ένας διαφορετικός τρόπος αντιμετώπισης από το συγγραφέα του Ολοκαυτώματος, του σκοτεινότερου κεφαλαίου της γερμανικής ιστορίας, με τη συνενοχή του γερμανικού λαού.
798. **ΚΑΝΔΗΛΑΚΗ ΜΑΝΩΛΗ**, *Εφημεριδογραφία της Θεσσαλονίκης*, εκδ. University Studio Press, Θεσσαλονίκη 1998. β' έκδ. 2000, σελ 513,704 - Α & Β τόμος.
799. **ΚΑΤΣΟΓΙΑΝΝΟΥ ΝΕΚΤΑΡΙΟΥ**, *Τωρινά και περασμένα και τα παλιά στέκια των Τρικάλων*, Τρίκαλα 1998. Ανθολόγηση δημοσιευμάτων του τοπικού Τύπου για διάφορες πολιτιστικές εκδηλώσεις, στις οποίες συμπεριλαμβάνει και εβραϊκές.
800. **ΚΟΛΛΑ ΧΑΡΙΛΑΟΥ**, *Η νήσος των κορυφών του 16ου και 17ου αιώνα από τις μαρτυρίες του ιστορικού αρχείου Κερκύρας*, αυτοέκδοση, Κέρκυρα 1998. Σελ. 153. Περιλαμβάνει ιστορικά έγγραφα και εβραϊκά συμβόλαια, τόμος Β'.
801. **ΚΟΥΝΙΟ - ΑΜΑΡΙΛΙΟ ΕΡΡΙΚΑΣ - ΝΑΡ ΑΛΜΠΕΡΤΟΥ**, *Προφορικές μαρτυρίες εβραίων της Θεσσαλονίκης για το Ολοκαύτωμα*, εκδ. Παρατηρητής, Θεσσαλονίκη 1998. Σελ. 494.
802. **ΛΕΒΙ ΠΡΙΜΟ**, *Το καθήκον της μνήμης*, εκδ. Άγρα, Αθήνα 1998. Σελ. 92. Μετάφρ. Χάρη Σαρλικιώτη. Συζήτηση με τους Federico Cereja και Anna Bravo για τα προσωπικά τους βιώματα στα ναζιστικά στρατόπεδα.
803. **ΜΕΛΟ ΒΕΡΝΑΡΔΟΥ**, *Τα πάθη και η εξόντωση των Ελληνοεβραίων*, εκδ. Παρατηρητής, Θεσσαλονίκη 1998. Σελ. 64. Εξιστόρηση από τη ζωή του στα στρατόπεδα Μπέργκεν - Μπέλσεν και Άουσβιτς.
804. **ΜΠΕΝΒΕΝΙΣΤΕ ΡΙΚΑΣ**, *Οι Εβραίοι της Ελλάδος στην κατοχή*, εκδ. Βάνιας, Θεσσαλονίκη 1998. Σελ. 92. Πρακτικά Γ' Συμποσίου Ιστορίας 8-11-1996 της «Εταιρίας Μελέτης Ελληνικού Εβραϊσμού».
805. **ΝΑΡ ΑΛΜΠΕΡΤΟΥ**, *Η Ισραηλιτική Κοινότητα Θεσσαλονίκης*, εκδ. Ισρ. Κοινότητα Θεσσαλονίκης, Θεσσαλονίκη. Σελ. 48, τεύχος. Στην ελληνική και στην αγγλική, για την ιστορία της Κοινότητας σε κείμενα του ίδιου.
806. **ΝΤΑΝΙΕΛ ΖΑΝ**, *Ο Θεός είναι φανατικός*, εκδ. Πόλις, Αθήνα 1998. Μετάφρ. Α. Πανταζοπούλου - Επιμέλεια-Εισαγωγή Στ. Ζουμπουλάκη. Μελέτη για τη σημασία που έχει η θρησκεία όχι μόνο στο συγγραφέα αλλά και στο σύγχρονο κόσμο.
807. **ΟΖ ΑΜΟΣ**, *Νύχτα στο Τελ Κεντάρ*, εκδ. Καστανιώτης, Αθήνα 1998. Σελ. 293, Μετάφρ. Χρυσούλας Παπαδοπούλου.
808. **ΡΟΥΧΛΙΝ ΙΩΑΝΝΗ**, *Η τέχνη της Καμπαλά*, εκδ. Πύρινος Κόσμος, Αθήνα 1998. Σελ. 451.

809. **ΣΙΜΑΝΤΩΒ - ΓΚΑΜΠΑΪ ΡΙΤΑΣ**, *Ισραήλ. Η αναγέννηση του κράτους*, εκδ. Διώνη, Αθήνα 1998. Σελ. 110.
810. **ΣΙΝΑΠΙΔΗ ΒΑΣΙΛΕΙΟΥ**, *Θρακιώτικες Ιστορίες*, εκδ. Καρανάση, Αθήνα 1998. Σελ. 158. Στα διηγήματα περιλαμβάνεται και αναφορά στους Εβραίους στο κεφάλαιο «Οι Σαράφηδες».
811. **ΣΤΡΑΒΟΛΕΜΟΥ ΔΙΟΝ.**, *Ένας ηρωϊσμός. Μια δικαίωση. Η διάσωση των εβραίων της Ζακύνθου*, Αυτοέκδοση, Αθήνα 1998. Σελ. 127.
812. **ΣΥΛΛΟΓΙΚΟ ΕΡΓΟ**, *Εβραίοι εναντίον Σιωνισμού*, εκδ. Εναλλακτικές Εκδόσεις, Αθήνα. Σελ. 238, Επιμ. Γιώργ. Καραμπελιά.
813. **ΤΖΑΝΑΚΑΡΗ ΒΑΣ.**, *Τα Σέρρας του πολέμου, της κατοχής και της Αντίστασης*, εκδ. Ξάνθη 1998. . Περιλαμβάνει κεφάλαια από το Ολοκαύτωμα της εβραϊκής Κοινότητας Σερρών.
814. **ΤΟΥΠΟΥΖΗ Κ.**, *Άσμα Ασμάτων*, εκδ. Επικαιρότητα, Αθήνα 1998.
815. **ΦΡΕΖΗ ΥΒ.- ΚΟΝΕ Ρ. - ΜΑΪΣΗ ΕΥΤ.**, *Ο κύκλος της ζωής. Εβραϊκά σύμβολα*, έκδ. Ισρ. Κοινότητας Βόλου, Βόλος 1998. Σελ. 46. Σχέδια Λ. Κονέ.
816. **ΧΑΜΠΠΙ ΕΜΙΑ - ΚΑΝΙΟΥΚ ΓΙΟΡΑΜ**, *Η γη της διπλής Επαγγελίας*, εκδ. Γαβριηλίδης, Αθήνα 1998. Σελ. 200. Μετάφρ. Καρίνας Λάμψα. Μυθιστόρημα. Ένας Παλαιστίνιος κι ένας Ισραηλινός συγγραφέας απευθύνουν έκκληση για κατανόηση και σεβασμό του «άλλου», για αυτοκριτική και συμφιλίωση. Μέσα από τα βιώματά τους στη «Γη της επαγγελίας», μέσα από ένα κοινό αγώνα που έκαναν ως φίλοι και σύντροφοι, καταρρίπτουν βαθιά ριζωμένους μύθους και πολιτικές μίσους. Μια κραυγή που, υπερβαίνοντας τις διαφορές τους, απευθύνουν κατά της βίας και της αδικίας, δίνοντας μια ευκαιρία στην ελπίδα.
817. **GOHARGHI RAYMOND**, *Η Παλαιά Διαθήκη και οι επαληθεύσεις των ανασκαφών το ΙΘ' αιώνα*, Θεσσαλονίκη 1999. Ανακοίνωση κατά το ΙΘ' Πανελλήνιο Ιστορικό Συνέδριο της Ελληνικής Ιστορικής Εταιρίας - Θεσσαλονίκη 29-31/1/1998.
818. **LAGNATO - ΜΑΤΑΛΟΝ LUCETTE, DEKEL - COHN SEEILA**, *Τα παιδιά της φωτιάς. Ο Δρ Μένγκελε και η άγνωστη ιστορία των διδύμων του Άουσβιτς*, εκδ. Γ. Βασιλείου, Αθήνα 1999. Σελ. 564. Μετάφρ. Αλεξάνδρ. Κακαβά.
819. **MESSADIE GERALD**, *Μωυσής. Ένας πρίγκηπας χωρίς κορώνα*, εκδ. Λιβάνης, Αθήνα 1999. Σελ. 404. Μετάφρ. Ρένας Λέκκου Δάντου. Με σεβασμό στο μύθο αλλά και την αλήθεια, ζωντανεύει τον ήρωα και τον προστατεύει από το αίσθημα δυσπιστίας που εμπνέει ο μύθος. Ο συγγραφέας απαντά σε ερωτήματα και απορίες κάθε αναγνώστη, ακόμα κι εκείνου που έχει θεολογικές γνώσεις.
820. **ΑΣΣΕΡ - ΠΑΡΔΟ ΡΟΖΙΝΑΣ**, *548 ημέρες με άλλο όνομα*, εκδ. Γαβριηλίδης, Αθήνα 1999. Σελ. 108. Ημερολόγιο του διωγμού.
821. **ΒΙΝΤΕΡ ΛΕΩΝ**, *Σουπρετέξ*, εκδ. Πόλις, Αθήνα 1999. Σελ. 234. Μετάφρ. Ινώ Μπαλτά.
822. **ΓΚΡΟΣΜΑΝ ΝΤΑΒΙΝΤ**, *Το παιδί ζιγκ ζαγκ*, εκδ. Καστανιώτης, Αθήνα 1999. Σελ. 397. Μετάφρ. Στέφανου Ροζάνη - Επιμ. Κώστα Αποστόλου. Μέσα από το μυθιστόρημά του ο Ισραηλινός συγγραφέας παρακολουθεί την πραγματική και θρησκευτική ενηλικίωση μπαρ - μιτσβά ενός παιδιού που κινείται στα όρια της αστυνομικής περιπέτειας.
823. **ΛΙΒΑΝΗ ΛΕΝΑΣ**, *Ελλάδα και μειονότητες -Το σύστημα διεθνούς προστασίας της Κοινωνίας των Εθνών*, Γ' εκδ. Καστανιώτης, Αθήνα 1999. Σελ 389. Περιλαμβάνει και αναφορά στους Εβραίους.
824. **ΕΞΑΡΧΟΥ ΘΩΜΑ**, *Ξάνθη. Καπνοβιομήχανοι 1918-1978*, έκδ. Πολιτιστ. Αναπτυξιακού Κέντρου Θράκης, Ξάνθη 1999. Σελ. 36. Αναφέρεται και στη μεγάλη

καπνοβιομηχανία του Δαβίδ Ιωσ. Αρδίτη.

825. **ΕΞΑΡΧΟΥ ΘΩΜΑ**, *Τα αρχοντικά της οδού Ελ. Βενιζέλου*, εκδ. Δημοτ. Επιχ. Ανάπτυξης Σερρών, Σέρρες 1999. εκτύπωση «ΤΥΡΟ» - Σελ. 30. Εικονογραφημένη έκδοση. Περιλαμβάνει το αρχοντικό του Ισαάκ Δανιέλ με την ιστορία της οικογένειας και το γενεαλογικό της δέντρο.

826. **ΖΙΑΒΛΙΑΚΗ ΠΑΝ.**, *Το ξεκίνημα της Εθν. Αντίστασης και ο ένοπλος αγώνας στη Θεσσαλία*, εκδ. Όμηρος, Βόλος 1999. Σελ. 490. Περιλαμβάνει κεφάλαιο για τις συλλήψεις των Εβραίων της Λάρισας από τους Ναζί, στις 24/3/1944.

827. **ΚΑΚΟΥΛΙΔΗ ΙΩΑΝ.**, *Η συμμετοχή των εβραίων της Θεσσαλονίκης στις Ελληνικές εκλογές 1915-1916*, Θεσσαλονίκη 1999. Ανακοίνωση στο ΙΘ' Πανελλήνιο Συνέδριο της Ελλην. Ιστορ. Εταιρ. 29-31/1/1998.

828. **ΚΛΗΜΗ ΟΔΥΣΣΕΑ - ΚΑΡΟΛΟΥ**, *Κοινωνιολογία του Κερκυραϊκού λαού*, εκδ. Παπαζήσης - β' έκδοση, Αθήνα 1999. Σελ. 143. Πρόλογος Γεώργ. Ρωμαίου. Περιλαμβάνει αναφορές στους Εβραίους του νησιού και την εγκατάσταση Εβραίων μεταναστών από την Απούλια, τη Καλαβρία, τη Σαρδηνία, τη Νεάπολη κ.α.

829. **ΚΛΗΜΗ ΟΔΥΣΣΕΑ - ΚΑΡΟΛΟΥ**, *Πώς είδε ένα παιδί τον πόλεμο 1940-1944*, εκδ. Παπαζήσης, Αθήνα 1999. Σελ. 78. Το κεφάλαιο 12 έχει τίτλο «μνήμη εβραίων» με αναφορά στο ναζιστικό διωγμό.

830. **ΜΙΧΑΗΛ ΣΑΒΒΑ (Σαμπετάι μπεν Μάτσα)**, *Μορφές του Μεσσιανικού*, εκδ. Άγρα, Αθήνα 1999. Σελ. 426. Περιλαμβάνει και αναφορές, μεταξύ των άλλων στον Γιώσεφ Ελιγιά και τον Τζούλιο Καΐμη.

831. **ΜΟΝΤΙΑΝΟ ΠΑΤΡΙΚ**, *Ντόρα Μπρόντερ*, εκδ. Πατάκης, Αθήνα 1999. Σελ. 118. Μετάφρ. Κάλης Τζώρτζη. Μυθιστόρημα που αναφέρεται στην περίοδο της γερμανικής Κατοχής στη Γαλλία και την αναζήτηση ενός χαμένου παιδιού.

832. **ΜΟΡΕΝ ΕΝΤΓΑΡ**, *Τα δαιμόνιά μου*, εκδ. Εικοστός Πρώτος, Αθήνα 1999. Σελ. 354, Μετάφρ. Δημήτρη Δημουλά. Στο φιλοσοφικό έργο του ο Εβραίος στοχαστής και κοινωνιολόγος κάνει αναφορά στον Εβραϊσμό, στο Ολοκαύτωμα, στο Ισραήλ.

833. **ΜΟΥΡΤΖΙΟΥ ΙΩΑΝ.**, *Θρησκευτικές μεταρρυθμίσεις στο βιβλικό Ισραήλ*, εκδ. Π. Πουρνάρα, Θεσσαλονίκη 1999.

834. **ΜΠΕΚΕΡ ΓΙΟΥΡΕ**, *Ιάκωβος ο ψεύτης*, εκδ. Πατάκης, Αθήνα 1999. Σελ. 318. Μετάφρ. από τα γερμανικά Δημητρ. Μαράκα. Μυθιστόρημα από τη ζωή στο γκέττο της Πολωνίας, στη διάρκεια της γερμανικής κατοχής.

835. **ΜΠΕΝΒΕΝΙΣΤΕ Ρ. - ΠΑΡΑΔΕΛΛΗ Θ.**, *Διαδρομές και τόποι μνήμης. Ιστορικές και ανθρωπολογικές προσεγγίσεις*, εκδ. Αλεξάνδρεια - Πανεπιστ. Αιγαίου, Αθήνα 1999. Σελ. 238. Περιλαμβάνει ανακοίνωση της Ρ. Μπενβενίστε με τίτλο «Ταξιδιωτική αφήγηση, μνήμη και ιστορία. Εβραίοι ταξιδιώτες στο Μεσαίωνα» - επιμέλεια πρακτικών επιστημονικής συνάντησης στο Τμήμα Κοινωνικής Ανθρωπολογίας του Πανεπιστ. Αιγαίου- Φεβρ. 1995.

836. **ΜΠΕΝΡΟΥΜΠΗ-ΑΜΠΑΣΤΑΔΟ ΛΙΛΙΑΝ**, *Τα τετράδια της Λίνας*, εκδ. Καπάνι, Θεσσαλονίκη 1999. Σελ. 326. Προσωπικές σημειώσεις από την περίοδο του διωγμού.

837. **ΝΑΡ ΑΛΜΠΕΡΤΟΥ**, *Σαλονικιά δηλαδή Σαλονικιός*, εκδ. Νεφέλη, Αθήνα 1999. Σελ. 185. Σειρά διηγημάτων από τη ζωή των Εβραίων της Θεσσαλονίκης.

838. **ΠΑΜΠΟΥΚΗ ΓΕΩΡ.**, *Στη τροχιά ενός Θεού*, εκδ. ΕΛ.Ι.Α, Αθήνα 1999. Σελ. 740.

Απόπειρα προσέγγισης των πραγματικών γεγονότων της μονοθεϊστικής θρησκείας. Περιλαμβάνει κεφάλαια «Έλληνες και Εβραίοι», και «Εβραίοι» με υποκεφάλαια «Ιστορία, οι Γραφές, το Έγκλημα».

839. **ΠΑΠΑΣΤΡΑΤΗ ΘΡΑΣΥΒ.**, *Επταλόφου Βοσπορίδος οδοιπορία. Έλληνες, Αρμένιοι,*

- Τούρκοι, Εβραίοι*, εκδ. Ηρόδοτος, Αθήνα 1999. Σελ. 154. Κείμενα και φωτογραφίες από το οδοιπορικό του συγγραφέα, με κεφάλαιο για τους Εβραίους της Κωνσταντινούπολης και φωτογραφίες των εκεί Συναγωγών.
840. **ΡΙΤΖΑΛΕΟΥ ΒΑΣΙΛ.**, *Η εβραϊκή Κοινότητα Δράμας. Από τα μέσα του 19ου αιώνα ως το Ολοκαύτωμα*, Αυτοέκδοση, Θεσσαλονίκη 1999. Σελ. 155. Πρόκειται για τη διπλωματική μεταπτυχιακή εργασία του συγγραφέα.
841. **ΣΤΑΥΡΟΥΛΑΚΗ ΝΙΚΟΛΑ**, *Αναμνηστικό Λεύκωμα της Συναγωγής Ετς Χαγίμ Χανίων*, εκδ. Ταλός, Αθήνα 1999. Σελ. 55.
842. **ΣΤΕΦΑΝΟΠΟΥΛΟΥ ΜΑΡΙΑ**, *Ο Ελληνικός Εβραϊσμός*, εκδ. Εταιρείας Ελληνικών Σπουδών Νεοελληνικού Πολιτισμού & Γενικής Παιδείας, Αθήνα 1999. Σελ. 344. Επιμέλεια Πρακτικών Επιστημονικού Συμποσίου της Εταιρ. Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, Αθήνα 3-4/4/1998.
843. **ΤΟΝΤΟΡΟΦ ΤΣΒΕΤΑΝ**, *Ο εκπατρισμένος*, εκδ. Πόλις, Αθήνα 1999. Σελ. 292. Μετάφρ. Οντέντ Βαρών -Βασάρ. Η πνευματική αυτοβιογραφία του συγγραφέα συνδέει την προσωπική του εμπειρία με τα οικουμενικά ερωτήματα για τη «διπλή ταυτότητα» του ξενιτεμένου, τη διαφορετικότητα, την ξενοφοβία και το ρατσισμό και για την εμπειρία του από τον ολοκληρωτισμό.
844. **ΦΡΕΖΗ ΡΑΦΑΗΛ**, *Ο Εβραϊκός Τύπος στην Ελλάδα*, εκδ. Ωρες, Βόλος 1999. Σελ. 510. Ιστορική αναδρομή του εβραϊκού τύπου στην Ελλάδα.
845. **ΧΑΣΤΙΓΚΣ ΣΕΛΙΝΑ**, *Η Βίβλος εικονογραφημένη*, εκδ. Πατάκης, Αθήνα 1999. Σελ. 320, Μετάφρ. Ζωής Πλιάκου. Εκλαϊκευμένη έκδοση της Παλαιάς και Καινής Διαθήκης με έγχρωμη εικονογράφιση.
846. **AMERY HEATHER**, *Η Βίβλος για παιδιά*, εκδ. Κέδρος, Αθήνα 2000. Σελ. 143, Μετάφρ. Κατερίνας Χαλμούκου. Εικονογραφημένα Κείμενα της Παλαιάς και Καινής Διαθήκης με τρόπο εύληπτο για τους μικρούς αναγνώστες.
847. **CAROL ANN LEE**, *Το ξεχασμένο ημερολόγιο της Άννας Φρανκ. Ρόδα από τη γη*, εκδ. Λιβάνης, Αθήνα 2000. Σελ. 460. Μετάφρ. Αλέξανδρου Καλοφωλιά. Ημερολόγιο του διωγμού.
848. **D' ALLONNES OLIVIER REVAULY**, *Μουσικές παραλλαγές πάνω στην εβραϊκή σκέψη*, εκδ. Γαβριηλίδης, Αθήνα 2000. Σελ. 85, Μετάφρ. Βάσιας Καρκαγιάννη-Καράμπελα και Παν. Τσούμα.
849. **FRANK OTTO - PRESSLER MYRIAM**, *Το ημερολόγιο της Άννας Φράνκ. Επιστολές από 14/6/1942 - 1/8/1944*, εκδ. Πατάκης, Αθήνα 2000. Σελ. 362. Μετάφρ.-Επιμέλεια Ρένας Χατχούτ.
850. **GREENBERE CARY**, *Το μυστήριο του Μωυσή. Ο μύθος της Βίβλου*, εκδ. Ενάλιος, Αθήνα. Σελ. 544. Ιστορικό δοκίμιο μιας συγκριτικής μελέτης της αιγυπτιακής και εβραϊκής ιστορίας, από συγγραφέα Βιβλιστή - Αιγυπτιολόγο.
851. **HALTER MAREK**, *Τα μυστήρια της Ιερουσαλήμ*, εκδ. Λιβάνης, Αθήνα 2000. Σελ. 574. Μετάφρ. από τα γαλλικά Ρέννας Λέκκου-Δάντου. Ιστορικό μυθιστόρημα όπου ο συγγραφέας συνδυάζει τη φαντασία με την πραγματικότητα, την αγωνία και τη γνώση, την ευαισθησία και την οξυδέρκεια.
852. **MESSADIE GERALD**, *Μωυσής. Ιδρυτής και προφήτης*, εκδ. Λιβάνης, Αθήνα 2000. Σελ. 410. Μετάφραση από τα γαλλικά Κρίστου Κουνινιώτη. Ιστορικό μυθιστόρημα. Ο συγγραφέας, με τα μάτια του ιστορικού και μυθιστοριογράφου, ζωντανεύει τον ήρωα και τον προστατεύει από τη δυσπιστία που έπλασε ο θρύλος. Το έργο απαντά σε ερωτήματα και απορίες κάθε αναγνώστη, ακόμη κι εκείνου που διαθέτει ιστορικές και θεολογικές γνώσεις -

τόμος Β΄.

853. **ZIMLER RICHARD**, *Ο τελευταίος Καβαλιστής της Λισαβώνας*, εκδ. Λιβάνης, Αθήνα 2000. Σελ. 503. Μετάφραση από τα αγγλικά Λύο Καλοβυρνά. Λογοτεχνικό έργο αναφερόμενο στο έτος 1507 και στους «εκχριστιανισθέντες» που διατήρησαν κρυφά τις τελετουργικές παραδόσεις της «Καμπάλα».

854. **ΑΜΠΑΤΖΟΠΟΥΛΟΥ ΦΡΑΓΚΙΣΚΗΣ**, *Η γραφή και η βάσανος. Ζητήματα λογοτεχνικής αναπαράστασης*, εκδ. Πατάκης, Αθήνα 2000. Σελ. 365. Μελέτη μιας δεκαετίας που διερευνά την εποχή της βαρβαρότητας στο β΄ παγκόσμιο πόλεμο. Περιλαμβάνει κεφάλαια για το Ολοκαύτωμα των εβραίων της Ελλάδας κατά την κατοχή, τη γενοκτονία των Εβραίων στην πεζογραφία της Θεσσαλονίκης και την αντίσταση των Ελλήνων Εβραίων στο Άουσβιτς.

855. **ΑΝΑΣΤΑΣΙΑΔΗ ΓΕΩΡΓ.**, *Ο Τύπος στη Θεσσαλονίκη στον 20ο αιώνα*, εκδ. Μαλλιάρης - Παιδεία, Θεσσαλονίκη 2000. Σελ. 138. Λεύκωμα φωτογραφιών εφημερίδων. Περιλαμβάνει και φωτογραφίες εβραϊκών εφημερίδων της Θεσσαλονίκης.

856. **ΑΝΤΩΝΙΟΥ ΧΡΗΣΤΟΥ**, *Γλώσσα Σκοπέλου. Το χρονικό μιας μικρής πατρίδας*, αυτοέκδοση, Αθήνα 2000. Σελ. 192. Τοπική ιστορία.

857. **ΒΑΡΕΛΑ ΕΥΑΓΓΕΛΙΑΣ - ΜΠΟΥΝΤΙΔΟΥ ΑΘΑΝΑΣΙΑΣ**, *Εικόνες από τη βιομηχανική Θεσσαλονίκη του χθές*, εκδ. Κέντρου Ιστορίας Δήμου Θεσσαλονίκης-University Studio Press, Θεσσαλονίκη 2000. Σελ. 67. Αναφέρεται και σε βιομηχανίες Εβραίων με φωτογραφίες διαφημίσεων.

858. **ΒΕΝΟΥΖΙΟΥ ΒΙΚΤΩΡ**, *Ισραηλιτικές Κοινότητες Τρικάλων και Καρδίτσας. Σύντομη ιστορική αναδρομή*, εκδ. Βίκτ. Βενουζίου, Θεσσαλονίκη 2000. Σελ. 42.

859. **ΒΕΡΕΜΗ ΘΑΝΟΥ - ΚΩΝΣΤΑΝΤΟΠΟΥΛΟΥ ΦΩΤΕΙΝΗΣ**, *Οι Έλληνες Εβραίοι*, Κοινή έκδοση του Υπουργείου Εξωτερικών και του Πανεπιστημίου Αθηνών από τις εκδ. Καστανιώτης, Αθήνα 2000. Σελ. 588. Έρευνα και Επιστημονική Επιμέλεια. Στοιχεία της ιστορίας τους μέσα από διπλωματικά και ιστορικά έγγραφα του Υπουργείου Εξωτερικών.

860. **ΒΟΥΡΟΥΤΖΙΔΗ ΧΑΡΑΛ.**, *Χρονικό της Εβραϊκής Κοινότητας των Σερρών*, Δήμος Σερρών, Σέρρες 2000. Σελ. 16, Ανάτυπο από το περιοδικό “Χρονικά” Κ.Ι.Σ., τευχ. 170.

861. **ΓΑΡΝΑΒΟΥ ΧΡΗΣΤΟΥ**, *Άσμα Ασμάτων*, εκδ. Θ. Κώτσια, Αθήνα 2000.

862. **ΓΙΟΝΑΣ ΧΑΝΣ**, *Η έννοια του Θεού μετά το Άουσβιτς - Μία από Ιουδαίων φωνή*, εκδ. Αρμός, Αθήνα 2000. σελ.52. Μετάφρ. Κυριακής Μαντέλου - Ντίνας Σαμοθράκη. Φιλοσοφικό δοκίμιο για τη σχέση του Θεού με τον κόσμο.

863. **ΓΚΑΛΑΝΤΙ ΓΙΟΕΛ**, *Το χρυσάφι της ζωής*, εκδ. Ψυχογιός, Αθήνα. Μετάφρ. Βασιλικής Κόκκινου. Μυθιστόρημα με επίκεντρο μια ιστορία αγάπης στη μεσαιωνική Ισπανία. Μέσα από το έργο της η συγγραφέας, αποδίδει φόρο τιμής στην υπερηφάνεια και το κουράγιο των θυμάτων του Τορκεμέδα, που χρησιμοποίησε τις τρομερές μεθόδους του.

864. **ΓΚΡΑΪΛΣΑΜΕΡ ΙΑΝ**, *Η νέα ιστορία του Ισραήλ*, εκδ. Καστανιώτης, Αθήνα 2000. Σελ. 601. Μετάφρ. από τα γαλλικά Αλέξανδρου Ζαγκούρογλου. Στο ογκώδες έργο του για την πρόσφατη ιστορία του Ισραήλ, ο συγγραφέας επανασυνδέει την κρίση Εθνικής ταυτότητας με την ιδιαιτερότητα του νέου κράτους, όταν η ιστορία και η συλλογική μνήμη συγχέονται, όταν οι πρωταγωνιστές γίνονται ιστορικοί και ταυτόχρονα ερευνητές με επιστημονική υπευθυνότητα, αλλά και πολίτες διψασμένοι για ειρήνη.

865. **ΖΙΑΖΙΑ ΓΕΩΡΓ.**, *Αναζητώντας τη χαμένη Λάρισα. 50 χρόνια μνήμες και αναπολήσεις 1900, 1950*. Τόμος Β΄ - εκδ. Δημοσ. Οργαν. Εφημερίδα “Ελευθερία” Π. Δημητρακοπούλου, Λάρισα 2000. Σελ. 255. Στους δύο τόμους ο συγγραφέας αναφέρει επαγγελματίες, συλλόγους κ.λπ. της πόλης, συμπεριλαμβάνοντας και Εβραίους.

866. **ΚΑΝΔΗΛΑΚΗ ΜΑΝΩΛΗ**, *Ο Εβραϊκός Τύπος της Θεσσαλονίκης*, έκδ. Κέντρου Ιστορίας Δήμου Θεσσαλονίκης, Θεσσαλονίκη . Ομιλία του στην αίθουσα του Εμπορικού και Βιοτεχν. Επιμελητηρίου Θεσσαλονίκης την 28/11/1992.
867. **ΚΛΕΜΑΝ ΚΑΤΡΙΝ**, *Κοιμήσου... και ίσως ονειρευτείς. Μάρτιν και Χάνα*, εκδ. Ψυχογιός, Αθήνα 2000. Σελ. 325. Μετάφρ. Ρένας Χατχούτ. Η υπόθεση στηρίζεται στην απαγορευμένη σχέση και το τρελλό όνειρο, όπως ήταν κάποτε η συμβίωση Εβραίων και Γερμανών. Μέσα από αυτή εμφανίζεται το πάθος ενός Γερμανού και μιας Εβραίας για τους πνευματικούς, αισθηματικούς και ιστορικούς δρόμους που διάλεξαν.
868. **ΚΛΙΑΦΑ ΜΑΡΟΥΛΑΣ**, *Σιωπηλές φωνές*, εκδ. Καστανιώτης, Αθήνα 2000. Σελ. 310. Έρευνα - Συλλογή από μαρτυρίες της περιόδου κατοχής και μεταγενέστερα. Περιλαμβάνει μαρτυρίες του Μορδοχάι Ρούσσο και της Αλέγρας Φελούς - Σκύφτη.
869. **ΚΛΙΑΦΑ ΜΑΡΟΥΛΑΣ**, *Τρίκαλα. Από τον Σεϊφουλλάχ ως τον Τσιτσάνη. Οι μεταμορφώσεις μιας κοινωνίας, όπως αποτυπώθηκαν στον τύπο μιας εποχής*, εκδ. Κέδρος, Αθήνα 2000. Σελ 397. Αναφέρεται σε γεγονότα και ονόματα των Εβραίων των Τρικάλων την περίοδο 1941 - 1960.
870. **ΚΟΕΝ ΜΑΤ**, *Το βιβλιοπωλείο των κρυφών μηνυμάτων*, εκδ. Εμπειρία Εκδοτική, Αθήνα. Σελ. 238. Μετάφρ. Βίκυς Σταματάκη. Ο σημαντικός Καναδός, Εβραίος συγγραφέας, λογοτέχνης, ποιητής και μεταφραστής, τιμημένος με κρατικό βραβείο λογοτεχνίας στον Καναδά, με το έργο του μας αφήνει μια μεγάλη λογοτεχνική κληρονομιά.
871. **ΛΕΒΗ ΛΕΩΝ**, *Θυμάμαι. Η ιστορία ενός διωγμού*, Αυτοέκδοση, Χαλκίδα 2000. Σελ. 160. Προσωπικές αναμνήσεις του συγγραφέα από το ναζιστικό διωγμό των Εβραίων.
872. **ΜΑΝΦΡΕΝΤΙ ΒΑΛΕΡΙΟ**, *Ο Φαραώ της άμμου*, εκδ. Ψυχογιός, Αθήνα 2000. Σελ. 432. Μετάφρ. Άμπυς Ράικου. Την περίοδο της πολιορκίας της Ιερουσαλήμ, το 586 π.Χ., ο προφήτης Ιερεμίας φυγαδεύει την Κιβωτό της Διαθήκης και την κρύβει σε μια σπηλιά της ερήμου. Στο τέλος της β' χιλιετίας ο αιγυπτιολόγος Γουίλιαμ Μπλέικ βρίσκεται στα ίχνη ενός μυστηριώδους παπύρου που περιέχει ένα συγκλονιστικό μυστικό.
873. **ΜΑΡΓΕΛΗ ΑΠΟΣΤΟΛΟΥ**, *Η παρουσία των εβραίων στην Πάτρα*, Ομιλία εκφωνηθείσα στο Πνευμ.Κέντρο Συλλόγου Ζαβλιανίου σε κοινή εκδήλωσή του με την Ισρ. Κοιν. Βόλου 12/4/1997 - Δημοσιεύτηκε στο τεύχος 100 «Χρονικά» του Κ.Ι.Σ.
874. **ΜΗΤΡΟΠΟΥΛΟΥ ΚΩΣΤΟΥΛΑΣ**, *Τις Κυριακές το σπίτι μας μύριζε κανέλα*, εκδ. Άγκυρα, Αθήνα 2000. Διηγήματα με βάση μια οικογένεια Εβραίων, που έκρυβε η οικογένεια της συγγραφέως, την περίοδο της Κατοχής.
875. **ΜΙΡΤΣΕΑ ΕΛΙΑΝΤ**, *Πραγματεία ιστορίας των Θρησκευτών*, εκδ. Χατζηνικολής, Αθήνα.
876. **ΜΠΑΣΕΒΙΤΣ - ΣΙΝΓΚΕΡ ΙΣΑΑΚ**, *Σκιές στον ποταμό Χάντσον*, εκδ. Καστανιώτης, Αθήνα 2000. Σελ. 721. Μετάφρ. Σάρας Μπενβένιστε. Μυθιστόρημα η υπόθεση του οποίου διαδραματίζεται στη Ν. Υόρκη, στο τέλος της δεκαετίας του 1940, και παρουσιάζει τις διαπλεκόμενες ζωές μιας ομάδας ευημερούντων Εβραίων μεταναστών. Ο συγγραφέας, έχοντας τις ρίζες του στην Πολωνοεβραϊκή πολιτιστική και θρησκευτική παράδοση, ζωντανεύει οικουμενικές ανθρώπινες καταστάσεις.
877. **ΜΠΕΝΒΕΝΙΣΤΕ ΡΙΚΑΣ**, *Εβραίοι ταξιδιώτες στο Μεσαίωνα*, εκδ. Νεφέλη, Αθήνα 2000. Σελ. 183. Από τις ταξιδιωτικές εντυπώσεις δύο Εβραίων περιηγητών του Βενιαμίν μπεν Γιονά από την Ισπανία, 12ος αιώνας, και του Πεταχιά από τη Ρατισβόνη, αντλούμε πληροφορίες για το παρελθόν των Εβραίων στη διασπορά.
878. **ΜΠΕΡΛΙΤΣ ΤΣΑΡΑΣ**, *Η χαμένη κιβωτός του Νόε. Αναζητώντας το πλοίο στις κορυφές του Αραράτ*, εκδ. Κονιδάρης, Αθήνα. Σελ. 194.
879. **ΜΠΕΡΕΟΝ ΕΡΡΙΚΟΥ**, *Η δημιουργική εξέλιξη*, εκδ. Πόλις, Αθήνα. Μετάφρ. Κώστα

- Παπαγιώργη. Φιλοσοφικό έργο του Εβραίου νομπελίστα συγγραφέα.
880. **ΜΠΟΥΡΛΑ ΜΩΥΣΗ**, *Έλληνας, Εβραίος και Αριστερός*, εκδ. Νησίδες, Σκόπελος 2000. Σελ. 231. Αυτοβιογραφία από την περιπετειώδη ζωή του συγγραφέα με περιγραφές από τον διωγμό των Ναζί κατά τον Β' Παγκ. Πόλεμο, την εξορία κ.λπ. Επιμ. Χειρογράφων Φραγκίσκη Αμπατζοπούλου.
881. **ΜΠΟΥΤΟΥ ΤΟΥΛΑΣ**, *Ο έρωσ ήρθε το φθινόπωρο*, εκδ. Φιλολογική Στέγη Πειραιά, Πειραιάς 2000. Συλλογή διηγημάτων, μεταξύ των οποίων και «Το φιλί του Ιζάκ» με θέμα τη διάσωση μιας εβραϊκής οικογένειας από μια χριστιανική, την περίοδο του διωγμού.
882. **ΜΩΥΣΗ ΕΣΔΡΑ**, *Η εβραϊκή Κοινότητα Λάρισας πριν και μετά το Ολοκαύτωμα*, εκδ. Μελανός Α.Ε., Λάρισα 2000. Σελ. 308. Η ιστορία της Κοινότητας. Περιλαμβάνει πολλές φωτογραφίες.
883. **ΜΩΥΣΗ ΕΣΔΡΑ**, *Παρεμβάσεις*, εκδ. Δημ. Τουφεξής, Λάρισα 2000. Σελ. 240. Κείμενα από δημοσιεύματα και ομιλίες του συγγραφέα.
884. **ΝΕΧΑΜΑ ΖΟΖΕΦ**, *Ιστορία των ισραηλιτών της Θεσσαλονίκης*, εκδ. University Studio Press, Θεσσαλονίκη 2000. Σελ. 1618. Μετάφρ. από τα γαλλικά του Τομέα Μετάφρασης του Τμήματος Γαλλικής Φιλολογίας του Α. Π. Θ. - τόμοι 3.
885. **ΠΑΠΑΔΗΜΗΤΡΙΟΥ ΖΗΣΗ**, *Ο Ευρωπαϊκός ρατσισμός*, εκδ. Ελληνικά Γράμματα, Αθήνα 2000. Σελ. 368. Ιστορική, κοινωνιολογική και πολιτική μελέτη. Περιλαμβάνει κεφάλαια με τίτλο “Ο θρησκευτικός και πολιτικός αντιουδαισμός στην αρχαιότητα, το καθεστώς των εβραίων στο Βυζάντιο, προκαταλήψεις και διωγμοί στη μεσαιωνική Ευρώπη”.
886. **ΠΑΠΑΔΟΠΟΥΛΟΥ ΑΣΗΜΑΚΗ**, *Ο σφαγέας του Πόντου και άλλα Διηγήματα*, εκδ. Φάρος Ποντίων Πατρών, Πάτρα 2000. Σελ. 156. Περιλαμβάνει και το διήγημα “...Και η καταδίωξη συνεχίζεται” με θέμα τη ζωή μιας εβραϊκής οικογένειας στην Κατοχή.
887. **ΡΕΖΑΝ ΜΑΡΙΑΣ**, *Με νοσταλγία... Για μια ζωή έτσι χωρίς πρόγραμμα*, εκδ. Πατάκη, Αθήνα 2000. Σελ. 492, β' έκδ. 2002. Αυτοβιογραφία της Εβραίας δημοσιογράφου, με αναφορά στο ναζιστικό διωγμό.
888. **ΡΟΘ ΦΙΛΙΠ**, *Το ζώο που ξεψυχά*, εκδ. Πόλις, Αθήνα. Σελ. 149, Μετάφρ. Γιώργου Τσακνιά.
889. **ΣΑΒΒΑΪΔΗ ΠΑΡΑΣΚ.-ΜΠΑΝΤΕΛΑ ΑΝΘ.**, *Πόλις Πανεπιστημίου Πόλις*, εκδ. Αφοί Κυριακίδη & University Studio Press, Θεσσαλονίκη 2000. Σελ. 217. Οι συγγραφείς-καθηγητές στα πλαίσια έρευνας του Πανεπιστημίου Θεσ/νίκης περιλαμβάνουν δυο κεφάλαια με τίτλο “Το Εβραϊκό νεκροταφείο στο χώρο της Πανεπιστημιούπολης” και “Η απαλλοτρίωση του Εβραϊκού Νεκροταφείου”.
890. **ΣΕΡΕΦΑ ΣΑΚΗ**, *Η Θεσσαλονίκη στα ποιήματα. 1900-1999*, εκδ. Παρατηρητής, Θεσσαλονίκη 2000. Σελ. 158. Ανθολόγηση και βιβλιογραφική καταγραφή ποιημάτων, μερικά εκ των οποίων αναφέρονται στους Εβραίους.
891. **ΣΤΕΝΟΥ ΓΕΩΡΓ.**, *Ισραήλ. Η γένεση ενός Έθνους*, Αθήνα 2000. Παρουσίαση των πρώτων μορφών του Ισραήλ, από τον Αβραάμ, Μωυσή, Σαούλ και Δαβίδ.
892. **ΣΦΥΡΟΕΡΑ ΣΟΦΙΑΣ**, *Άγιοι Τόποι. Ιστορία και προσκυνήματα*, εκδ. Ελληνικά Γράμματα, Αθήνα 2000. Σελ. 270. Κείμενα και φωτογραφίες από τους Αγίους Τόπους.
893. **ΤΑΤΑΛΑ ΒΑΓΓΕΛΗ**, *Από τη Φεντερασιόν στο 2000. 92 χρόνια αγώνων μέσα από το φωτογραφικό αρχείο του Ε.Κ.Θ.*, Έκδοση Εργατοϋπαλληλικού Κέντρου Θεσσαλονίκης, Θεσσαλονίκη 2000. Σελ. 60. Λεύκωμα φωτογραφιών. Περιλαμβάνει αναφορά στον Αβραάμ Μπεναρόγια.
894. **ΤΣΙΑΤΣΙΚΑ ΓΙΑΝΝΗ**, *Το χρώμα του αίματος*, εκδ. Μοντέρνοι Καιροί, Αθήνα 2000. Σελ. 585. Σε μορφή ιστορικού μυθιστορήματος ο συγγραφέας καταγράφει διάφορα ιστορικά

και δραματικά γεγονότα που έζησε η Ελλάδα από το 1897 ως το Β' Παγκόσμιο Πόλεμο, με αναφορά και στους Εβραίους.

895. **ΦΑΪΣ ΜΙΣΣΕΛ**, *Από το ίδιο ποτήρι και άλλες ιστορίες*, εκδ. Καστανιώτης, Αθήνα 2000. Σελ. 263. Β' έκδοση. Στη συλλογή διηγημάτων περιλαμβάνεται η ιστορία «Θεία Κλάρα η ξεκαρδισμένη», βασισμένη σε βιώματα του ναζιστικού διωγμού.

896. **ΦΙΛΩΝΟΣ ΙΟΥΔΑΙΟΥ**, *Άπαντα - Νόμων Ιερών Αλληγορίες*, εκδ. Κάκτος- Α' εκδ., Αθήνα 2000. Σελ. 333. Μετάφρ. Φιλολογικής Ομάδας εκδ. οίκου «Κάκτος».

897. **ΦΙΛΩΝΟΣ ΙΟΥΔΑΙΟΥ**, *Άπαντα - Περί της κατά τον Μουσέα κοσμοποιίας κ.ά.*, εκδ. Κάκτος - Α' εκδ., Αθήνα 2000. Σελ. 245. Μετάφρ. Φιλολογικής Ομάδας εκδ. οίκου «Κάκτος».

898. **ΦΡΕΖΗ ΡΑΦΑΗΛ**, *Το εκπαιδευτικό έργο των σχολών Alliance Israelite Universelle*, εκδ. Ισρ. Κοινότητας Βόλου, Βόλος 2000. Σελ. 56.

899. **ΧΑΡΑΛΑΜΠΟΥΛΟΥ ΙΩΑΝ.**, *Σιωνισμός και Εθνικές Τραγωδίες*, εκδ. Απολλώνειο Φως, Αθήνα 2000. Σελ. 191.

900. **ΧΑΡΑΜΑΝΤΙΔΗ Α. - ΜΑΤΣΑΓΓΟΥ ΑΡ.**, *Μνήμες και μαρτυρίες από το '40 και την κατοχή. Η προσφορά της Εκκλησίας το 1940-1944*, Επιμελ.- εκδ. Κλάδου Επικοινων. Και Μορφωτ. Υπηρεσ. Της Εκκλησίας της Ελλάδος, Αθήνα 2000. Σελ. 600. Αναφέρεται στη συμβολή της Εκκλησίας στη διάσωση των Εβραίων, με ιδιαίτερη έμφαση στους Εβραίους του Βόλου.

901. **ΧΕΓΚΕΡ ΧΑΪΝΤΣ**, *Οι άνδρες με το ροζ τρίγωνο*, εκδ. Μαύρη λίστα, Αθήνα 2000. Μετάφρ. Ρίτσας Δεκαβάλα. Μαρτυρία ενός ομοφυλοφίλου από τα βασανιστήρια των Ναζί στα στρατόπεδα συγκέντρωσης 1939-45.

902. **BOTTERO J. - QUAKNIK M. - MOINGT J.**, *Η ωραιότερη ιστορία του Θεού*, εκδ. Κριτική, Αθήνα 2001. Σελ. 468. Μετάφρ. Φώτη Σιατίστα. Τρεις συγγραφείς διαφορετικών θρησκειών στη μελέτη τους μας δίνουν την άποψή τους για το Θεό.

903. **DAWOUD-COHN DAN & EL AMI SHERBOK**, *Ισραήλ και Παλαιστίνιοι. Οι δύο όψεις του προβλήματος*, εκδ. Περίπλους, Αθήνα 2001. Σελ. 254. Μετάφρ. Αλίκης Βαρβάκη, Βασίλη Κουρή, Νίκου Τσαπαρή και Βίκυς Χατζοπούλου. Δύο διακεκριμένοι επιστήμονες - ένας Ισραηλινός και ένας Παλαιστίνιος - καταθέτουν τις δικιές τους αλήθειες και απόψεις για το πρόβλημα της περιοχής.

904. **FINKELSTEIN NORMAN**, *Η βιομηχανία του Ολοκαυτώματος. Σκέψεις σχετικά με την εκμετάλλευση της εβραϊκής οδύνης*, εκδ. Εικοστός πρώτος, Αθήνα 2001. Σελ. 228. Μετάφρ. από τα αγγλικά Γιάννη Κολοβού - Αχιλλέα Καλαμάρα. πρόλογος Γιώργος Μαργαρίτης.

905. **MAZOWER MARK**, *Σκοτεινή ήπειρος*, εκδ. Αλεξάνδρεια, Αθήνα 2001. Σελ. 462. Μετάφρ. Κώστα Κουρεμένου. Η διαίρεση, το μίσος και η αναδημιουργία της Ευρώπης το 20ο αιώνα, τον πιο καταστροφικό της ιστορίας της, με ειδικό κεφάλαιο στην κατοχική πολιτική της Γερμανίας και τον φυλετικό πόλεμο.

906. **MESSADIE GERALD**, *Ο βασιλιάς Δαβίδ*, εκδ. Γκοβόστης, Αθήνα 2001. Σελ. 502, Μετάφρ. Μαρίας Σμυρνιώτη. Ιστορικό μυθιστόρημα.

907. **SHANKS HERSHEL**, *Η περιπέτεια των χειρογράφων της Νεκρής Θάλασσας*, εκδ. Ενάλιος, Αθήνα. Σελ. 544. Μια ομάδα αρχαιολόγων-ιστορικών, ξετυλίγει με τρόπο εμπειριστατωμένο την περιπέτεια των χειρογράφων.

908. **ΒΑΡΕΛΑ ΕΥΑΓΓΕΛΙΑΣ**, *Αλληλογραφώντας στις αρχές του αιώνα*, εκδ. Κέντρο Ιστορίας Δήμου Θεσσαλονίκης-University Studio Press, Θεσσαλονίκη 2001. Σελ. 55. Επιμ. Αθανασίας Μπουντίδου. Περιλαμβάνει φωτογραφίες από επιστολόχαρτα εμποροβιομηχανικών οίκων, μεταξύ των οποίων και εβραϊκών.

909. **ΒΕΝΤΟΥΡΑ ΙΩΣΗΦ**, *Ταναΐς*, εκδ. Γαβριηλίδης, Αθήνα 2001. Σελ. 30. Ποιήματα. Αφιερωμένο στον τραγικό θάνατο των Εβραίων της Κρήτης, που πνίγηκαν όταν το πλοίο «Ταναΐς» βυθίστηκε στο Αιγαίο με το ανθρώπινο φορτίο του που μεταφερόταν στα στρατόπεδα..
910. **ΓΕΟΣΟΥΑ ΑΒΡΑΑΜ**, *Ταξίδι στο τέλος της χιλιετίας*, εκδ. Καστανιώτης, Αθήνα 2001. Σελ. 445. Μετάφρ. από τα εβραϊκά Μάγκυς Κοέν.
911. **ΕΞΑΡΧΟΥ ΘΩΜΑ**, *Οι εβραίοι στη Ξάνθη*, εκδ. Πολιτιστ. Αναπτυξιακού Κέντρου Θράκης, Ξάνθη 2001. Σελ. 168.
912. **ΚΟΛΩΝΑ ΒΑΓΓΕΛΗ**, *Η Πολιτεία της σιωπής*, εκδ. Καστανιώτης, Αθήνα 2001. Σελ. 288. Λεύκωμα φωτογραφιών από το νεκροταφείο της Λάρισας, καθώς και από το εβραϊκό με σχετικά κείμενα.
913. **ΜΑΡΟΜ ΜΑΛΚΑ**, *Σουλχά. Ο άνεμος της ερήμου*, εκδ. Ψυχογιός, Αθήνα 2001. Σελ. 630. Μετάφρ. Φανής Πανταζή. Έργο έντονα λυρικό, συναρπαστικό και εμπνευσμένο, εξερευνά τα ασαφή και συχνά ασυμβίβαστα όρια αγάπης και αφοσίωσης σε έναν άνδρα, ένα λαό, μια χώρα και ενός κόσμου μυστηριακού. Είναι επηρεασμένο από ζωή της Ισραηλινής λογοτέχνης, που έζησε πέντε μήνες στην έρημο του Σινά και του Νέγκεβ.
914. **ΜΕΓΑΛΟΥ-ΣΕΦΕΡΙΑΔΗ ΛΙΑΣ**, *Γλυκειά καλοκαιριάτικη βραδυά*, εκδ. Καστανιώτης, Αθήνα 2001. Σελ. 376. Μυθιστόρημα το οποίο αναφέρεται σε πραγματικά γεγονότα του Θεσσαλονικιώτικου εβραϊσμού.
915. **ΜΙΣΡΑΧΗ ΕΥΑΓΓΕΛΙΑΣ**, *Ο τίτλος του Δικαίου*, αυτοέκδοση, Αθήνα 2001. Σελ. 315. Διήγημα - μελέτη που αφορά την περίοδο του διωγμού των Εβραίων της Θεσσαλονίκης.
916. **ΜΟΛΧΟ ΡΕΝΑΣ**, *Οι εβραίοι της Θεσ/κης 1856-1919. Μια ιδιαίτερη Κοινότητα*, εκδ. Θεμέλιο, Αθήνα 2001. Σελ. 334.
917. **ΜΠΙΛΕΡ ΜΑΞΙΜ**, *Γη των πατέρων και των προδοτών*, εκδ. Πόλις, Αθήνα 2001. Σελ. 375. Μετάφρ. Αλεξάνδρας Ιωαννίδου - Επιμ. Ηλία Κανέλλη. Ο Ουγγροεβραίος συγγραφέας και δημοσιογράφος που ζει στο Μόναχο, μέσα από 16 διηγήματά του περιγράφει τη ζωή πριν και μετά το Β' Παγκόσμιο Πόλεμο με φόντο το Βερολίνο, την Πράγα, το Τελ Αβίβ.
918. **ΝΕΜΠΩ ΝΤΙΝΤΙΕ**, *Ο δρόμος της εξορίας*, εκδ. Διώνη, Αθήνα 2001. Σελ. 314. Μετάφραση Ρίτας Σιμαντώβ - Ταζάρτες. Μυθιστόρημα που αναφέρεται στο διωγμό των Εβραίων της Ισπανίας.
919. **ΝΤΑΓΙΑΝ ΙΤΣΧΑΚ, ραβ. - ΚΟΕΝ ΑΒΡΑΑΜ**, *Πρωινές προσευχές του Σαββάτου*, εκδ. Ιδρύματος Ετς Αχαΐμ, Θεσσαλονίκη 2001. Σελ. 109. Με κατά σελίδα μετάφραση στην ελληνική από την εβραϊκή.
920. **ΟΖ ΑΜΟΣ**, *Η αρχή της ιστορίας*, εκδ. Καστανιώτης, Αθήνα 2001. Σελ. 187. Δοκίμια για τη λογοτεχνία με ανάλυση έργων διασήμων συγγραφέων.
921. **ΟΖ ΑΜΟΣ**, *Η ίδια θάλασσα*, εκδ. Καστανιώτης, Αθήνα 2001. Σελ. 251, Μετάφρ. Ιακώβ Σιμπή.
922. **ΠΑΠΑΝΑΣΤΑΣΟΠΟΥΛΟΥ ΒΑΛΑΝΤΗ**, *Η Ιουδαϊκή Κοινότητα της Ελεφαντίνης*, εκδ. Βάνιας, Θεσσαλονίκη 2001. Σελ. 200. Ιστορία. Αναφέρεται στην εβραϊκή Κοινότητα του 5ου αιώνα π.Χ. ύστερα από την ανακάλυψη παπύρων κατά τη διάρκεια των ανασκαφών στις αρχές του 20ου αιώνα στο νησί της Ελεφαντίνης.
923. **ΠΑΠΑΣΤΑΦΙΔΑ ΒΑΣ.,** *Η ιστορία του εργατικού κινήματος της Ελλάδας. 82 χρόνια ΓΣΕΕ τομ. Α*, εκδ. Σώτος Μάγγος, Αθήνα 2001. Σελ. 384. Αναφέρεται στη συμμετοχή του Αβραάμ Μπεναρόγια στο Ιδρυτικό Συνέδριο της Γ.Σ.Ε.Ε.
924. **ΠΑΠΑΣΤΡΑΤΗ ΘΡΑΣΥΒ.,** *Οι εβραίοι του Διδυμοτείχου*, εκδ. Τσουκάτου, Αθήνα 2001. Σελ. 80. Σύντομο ιστορικό.

925. **ΡΟΘ ΦΙΛΙΠ**, *Επιχείρηση Σάλωκ. Μια ομολογία*, εκδ. Πόλις, Αθήνα 2001. Σελ. 603. Μετάφρ. Σπύρου Βρεττού. Επίμετρο Σταύρου Ζουμπουλάκη. Εύθυμο μυθιστόρημα με στοχασμό πάνω στην εβραϊκότητα και ανάλυση για το κράτος του Ισραήλ και την Ιντιφάντα.
926. **ΣΒΑΡΤΣ ΡΕΤΖΙΝΑ**, *Βία και μονοθεϊσμός. Η κατάρα Κάιν*, εκδ. Φιλίστωρ, Αθήνα 2001. Σελ. 231. Μετάφρ. Φώτη Τερζάκη.
927. **ΣΙΚΕΛΙΑΝΟΥ ΑΓΓΕΛΟΥ**, *Ιερουσαλήμ*, εκδ. Ελληνικά Γράμματα, Αθήνα 2001. Σελ. 502. Επιμέλεια, σχόλια Ρίτσας Φράγκου-Κικίλια. Ημερολόγιο.
928. **ΣΚΑΜΠΑΡΔΩΝΗ ΓΙΩΡΓΟΥ**, *Ουζερί Τσιτσάνης*, εκδ. Κέδρος, Αθήνα 2001. Σελ. 442. Μυθιστόρημα με αναφορά στους Εβραίους της Θεσσαλονίκης το 1943, στα γκέτο και την αποστολή τους με τραίνα στο Άουσβιτς.
929. **ΤΣΙΛΙΒΙΔΗ ΔΗΜ.**, *Ο Μητροπολίτης Δημητριάδος Ιωακείμ Αλεξόπουλος. Η ζωή και το έργο του*, εκδ. Ιερά Μητρόπ. Δημητριάδος, Θεσσαλονίκη 2001. Σελ. 360. Περιλαμβάνει τη συμβολή του Μητροπολίτη στη διάσωση των Εβραίων του Βόλου.
930. **ΦΑΪΣ ΜΙΣΣΕΛ**, *Aegyrius Monachus*, εκδ. Καστανιώτης, Αθήνα 2001. Στο βιβλίο ο συγγραφέας επανέρχεται στην πικρή ιστορία του διωγμού, με άγνωστα σημεία των τελευταίων στιγμών, των Εβραίων της Κομοτηνής.
931. **ΦΙΝΚΕΣΤΑΪΝ ΝΟΡΜΑΝ**, *Εικόνα και πραγματικότητα της Ισραηλινο - Παλαιστινιακής διαμάχης*, εκδ. Εικοστός Πρώτος, Αθήνα 2001. Σελ. 228.
932. **ΧΑΪΜ ΣΤΕΦΑΝ**, *Η αληθινή ιστορία του βασιλιά Δαβίδ*, εκδ. Πόλις, Αθήνα. Σελ. 346. Μετάφρ. Αλεξάνδρας Ιωαννίδου. Ιστορικό μυθιστόρημα.
933. **ΧΕΚΙΜΟΓΛΟΥ ΕΥΑΓΓΕΛΟΥ**, *Επιχειρηματικοί τόποι της Θεσσαλονίκης στις αρχές του 20ου αιώνα. Πρωτότυπο φωτογραφικό υλικό από τη συλλογή του Άγγελου Παπαϊωάννου*, εκδ. Πολιτ. Εταιρ. Επιχειρήσεων Βορ. Ελλάδος Κέντρου Ιστορίας Δήμου Θεσσαλονίκης, Θεσσαλονίκη 2001. Σελ. 80. Περιλαμβάνει κείμενα και φωτογραφίες του εργοστασίου Σάιας και της βίλλας Αλλατίνη.
934. **ΧΙΟΥΣΤΟΝ ΣΜΙΘ**, *Οι θρησκείες του κόσμου*, εκδ. Γκοβόστης, Αθήνα. Σελ. 256. Οι σημαντικότερες θρησκείες μέσα από εικόνες και κείμενα, με την ερευνητική ματιά του ιστορικού.
935. **BELMARY MARIE**, *ΑΒΕΛ ή το πέρασμα από την Εδέμ*, εκδ. Εξάντας, Αθήνα 2002. Μετάφρ. Μαρίας Αβαριτισιώτη. Μελέτη.
936. **CHOMSKY NOAM**, *Μοιραίο Τρίγωνο - Οι Η.Π.Α., το Ισραήλ και οι Παλαιστίνιοι*, εκδ. Λιβάνης, Αθήνα 2002. Σελ. 811. Μετάφρ. Δάφνης Βούβαλη. Κριτική άποψη για τα γεγονότα στη Μ. Ανατολή.
937. **HOBBSBAUM ERIC**, *Η εποχή των άκρων. Ο σύντομος εικοστός αιώνας 1914 - 1991*, Β' έκδοση αναθεωρημένη - 5η ανατύπωση εκδ. Θεμέλιο, Αθήνα 2002. Σελ. 775. Μετάφρ. Βασιλ. Καπετανγιάννη. Αναφορά και κριτική στα γεγονότα του 20ου αιώνα, μεταξύ των οποίων και στους διωγμούς των Εβραίων.
938. **KEDOURIE ELIE**, *Μειονότητες, θρησκεία και πολιτική*, εκδ. Κατάρτι, Αθήνα 2002. Σελ. 184. Εισαγωγή, Μετάφραση, Σχόλια Παντελή Λέκκα. Δύο δοκίμια για τις μειονοτικές κοινότητες μετά τη διάλυση της Οθωμανικής αυτοκρατορίας. Αναφέρεται στην εξέγερση και τους διωγμούς των Αρμενίων, στην κατάληξη των Εβραίων της Βαγδάτης στα προσφυγικά στρατόπεδα της τότε Παλαιστίνης και στην πολιτική σύνταξη των Αραβοφώνων χριστιανών της Παλαιστίνης με τους μουσουλμάνους.
939. **SALOMON MALKA**, *Ο κύριος Σουσανί. Το αίνιγμα ενός δασκάλου του 20ου αιώνα*, εκδ. Ίνδικτος, Αθήνα 2002. Σελ. 268. Μετάφρ. Στέφανου Ροζάνη - Ρεβέκκας Πέσαχ. «Ο κύριος Σουσανί» αποτελεί έναν κρίκο στην αλυσίδα των βιβλικών προσώπων που τα

- καλύπτει ο θρύλος, και τα επιβάλλει στο πνεύμα του φιλοσόφου η εξαιρετική παρουσία τους.
940. **SILVA DANIEL**, *Η τελευταία αποστολή*, εκδ. BELL, Αθήνα. Σελ. 480. Μετάφρ. Χριστίνας Σπυριδάκη. Ιστορία από τον Αραβοϊσραηλινό πόλεμο, κατά τον οποίο ο συγγραφέας κάλυπτε ως δημοσιογράφος τις συγκρούσεις.
941. **SPINETO NATALE**, σε συνεργασία με τους **Fiorenzo FACCINI** και **Julien RIES**, *Τα σύμβολα στην ιστορία του ανθρώπου*, εκδ. Κυβέλη, Αθήνα 2002. Σελ. 240. Μετάφραση Δ. Παπαβασιλείου. Πολυτελής εικονογραφημένος τόμος. Στο κεφάλαιο «Ο Εβραϊσμός» περιλαμβάνονται «Βιβλικές εικόνες, συμβολισμός και απεικόνιση, η έκλειψη του Ιουδαϊκού συμβολισμού και η ραββινική γραμματεία, ο Καββαλιστικός συμβολισμός.» - εκδ. JACA BOOK - Μιλάνο.
942. **SULLIVAN LAWRENCE**, *Η θρησκευτική παράδοση του Εβραϊσμού*, εκδ. JACA - Κυβέλη, Αθήνα 2002. Μετάφρ. Δ. Παπαβασιλείου - εκτύπ.- βιβλιοδ. G. Canale- «Κυβέλη»- σελ. 30. Κείμενα και φωτογραφίες από τις παραδόσεις του Εβραϊσμού.
943. **ΑΜΠΕΚΑΣΙΣ ΕΛΙΕΤ**, *Κουμράν*, εκδ. Κέδρος, Αθήνα 2002. Σελ. 416. Μετάφρ. Αγλαΐας Κατράκη. Η εβραϊκής καταγωγής γαλλίδα συγγραφέας, στο θεολογικό - πολιτικό θρίλερ, γραμμένο σε ύφος και γλώσσα που συχνά θυμίζει κείμενα του Ταλμούδ, αναφέρεται στην ανακάλυψη ενός χαμένου χειρογράφου της Νεκράς Θάλασσας, στις σπηλιές του Κουμράν, που αποτυπώνει μια ιστορικοθρησκευτική διαδρομή δύο χιλιάδων χρόνων. Σελ. 138.
944. **ΑΝΔΡΙΑΝΟΠΟΥΛΟΥ ΠΑΝΑΓΙΩΤΑΣ**, *Η Εβραϊκή Κοινότητα Ιωαννίνων. Διαδρομή στο χρόνο*, εκδ. Νομαρχ. Αυτοδιοίκησης Ιωαννίνων - Εβρ. Μουσείου Ελλάδος, Ιωάννινα 2002. Σελ. 32. Έκδοση με την ευκαιρία της ομώνυμης Έκθεσης στο Πνευματικό Κέντρο Δήμου Ιωαννίνων (17/12/2001-12/1/2002) σε συνεργασία με το Εβραϊκό Μουσείο Ελλάδος.
945. **ΑΝΔΡΙΑΝΟΠΟΥΛΟΥ ΠΑΝΑΓΙΩΤΑΣ**, *Η Εβραϊκή Κοινότητα Ρόδου*, έκδ. Εβραϊκό Μουσείου Ελλάδος, Αθήνα 2002. Σελ. 36. Σύντομο ιστορικό της Εβραϊκής Κοινότητας Ρόδου, από τη σχετική έκθεση φωτογραφιών του Μουσείου 20/6-15/7/2002.
946. **ΑΡΜΣΤΡΟΝΓΚ ΚΑΡΕΝ**, *Ο εμπόλεμος Θεός*, εκδ. Φιλίστωρ, Αθήνα 2002. Μετάφρ. Δημ. Αρκάδα, Δημ. Ουλή, Ελ. Παπαχρήστου - Επιστημ. θεώρηση Δημ. Μπεκριδάκη, Σελ. 592. Στο κεφάλαιο μαρτυρίες, περιλαμβάνει αφήγηση του Ζακ Λεών, για 14 Εβραίους που διασώθηκαν κατά το ναζιστικό διωγμό στο νησί.
947. **ΑΡΧΙΜΑΝΔΡΙΤΗ ΒΑΣ.**, *Πορεία γενναίων - Από τη σκοπιά του 2ου λόχου - Το ανεξάρτητο Τάγμα Προκαλύψεως Κονίτσης στον Ελληνοϊταλικό πόλεμο 1940-41 και ο θάνατος του Συν/χου Μαρ. Φριζή*, εκδ. Τυπογρ. Β. Μπρουζιώτη, Αθήνα 2002. Σελ. 414. Ο συγγραφέας καταγράφει αναμνήσεις του από τα πολεμικά γεγονότα του 1940 αναφερόμενος σε στοιχεία από τον ηρωικό θάνατο του Μ. Φριζή.
948. **ΖΑΡΡΑ ΚΩΣΤΑ**, *Το δένδρο των ψυχών*, εκδ. Αρχέτυπο, Θεσσαλονίκη 2002. Σπάνια αποσπάσματα από τη θεοσοφική Καμπαλά.
949. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Απαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. Α', Β' τόμος - Σελ. 339.
950. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Απαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. Γ', Δ' τόμος - Σελ. 309.
951. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Απαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. Ε', ΣΤ' τόμος - Σελ. 334.
952. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Απαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. Ζ', Η' τόμος - Σελ. 382.
953. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Απαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. Θ', Ι'

- τόμος - Σελ. 239.
954. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. ΙΑ', ΙΒ' τόμος - Σελ. 299.
955. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. ΙΓ', ΙΔ' τόμος - Σελ. 374.
956. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. ΙΕ', ΙΣΤ' τόμος - Σελ. 332.
957. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. ΙΖ', ΙΗ' τόμος - σελ.325.
958. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκή Αρχαιολογία*, εκδ. Κάκτος, Αθήνα. ΙΘ', Κ' τόμος - Σελ. 252.
959. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκός πόλεμος*, εκδ. Κάκτος, Αθήνα. Α' τόμος - Σελ. 328.
960. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκός πόλεμος*, εκδ. Κάκτος, Αθήνα. Β', Γ' τόμος - Σελ. 322.
961. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκός πόλεμος*, εκδ. Κάκτος, Αθήνα. Δ', Ε' τόμος - Σελ. 345.
962. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιουδαϊκός πόλεμος*, εκδ. Κάκτος, Αθήνα. ΣΤ', Ζ' τόμος - Σελ. 246.
963. **ΙΩΣΗΠΟΥ ΦΛΑΒΙΟΥ**, *Άπαντα. Ιωσήπου Βίος. Κατ' Απίωνος*, εκδ. Κάκτος, Αθήνα. Σελ. 422.
964. **ΚΑΡΑΔΗΜΟΥ - ΓΕΡΟΛΥΜΠΟΥ ΑΛΕΚΑΣ**, *1917 Το χρονικό της μεγάλης πυρκαγιάς*, εκδ. University Studio Press, Θεσσαλονίκη 2002. σελ 120. Λεύκωμα φωτογραφιών και κείμενα από τη μεγάλη καταστροφή η οποία έπληξε και τον Εβραϊσμό της πόλης - Θεσσαλονίκη, Αύγουστος 1917.
965. **ΚΑΣΤΕΛ - ΜΠΛΟΥΜ ΟΡΛΥ**, *Ντόλυ Σίτυ*, εκδ. Καστανιώτης, Αθήνα. Σελ. 162. Μετάφρ. από τα εβραϊκά Χρυσούλας Παπαδοπούλου. Η Ισραηλινή συγγραφέας συνθέτει στο μυθιστόρημά της ένα συγκλονιστικό μωσαϊκό, στο οποίο συνυπάρχει η βία, η ευφροσύνη και η επινοητικότητα. Με την άνεση και οξύτητα του λόγου της κρούει τον κώδωνα του κινδύνου στον σύγχρονο άνθρωπο με σαρκαστικό τρόπο.
966. **ΚΕΡΤΕΣ ΙΜΡΕ**, *Εγώ, ένας άλλος*, εκδ. Καστανιώτης, Αθήνα 2002. Σελ. 136. Μετάφρ. Γιώτας Λαγουδάκου. Ένα συγκλονιστικό αφήγημα που αποτελεί μια γέφυρα ανάμεσα στις μνήμες ενός τραυματικού χθες και ενός δύσκολου σήμερα. Για το χθες αναφέρεται στα στρατόπεδα του Άουσβιτς και Μπούχενβαλντ όπου εξορίστηκε, καθώς και στη γενοκτονία των Εβραίων. Ο Ούγγρος συγγραφέας βραβεύθηκε με το Νόμπελ Λογοτεχνίας το 2002, για το σύνολο του έργου του.
967. **ΚΙΑΜΟΥΡΑΝ ΣΟΛΜΑΖ**, *Κιραζέ*, εκδ. Ωκεανίδα, Αθήνα 2002. Σελ. 501. Μετάφρ. από τα τουρκικά Στέλλας Βρεττού - Σοφινιδου. Μυθιστόρημα που αναφέρεται στο διωγμό των Εβραίων της Ισπανίας και την εγκατάσταση αριθμού αυτών στην Κωνσταντινούπολη. Περιγράφει τη ζωή τους εκεί.
968. **ΚΛΑΔΑΚΗ - ΜΕΝΕΜΕΝΛΗ ΦΩΤΕΙΝΗΣ - ΦΡΕΡΗ ΤΙΜΟΘΕΟΥ, Αιδ.**, *Από την εκπαιδευτική ιστορία της Ρόδου 1889 - 1989*, έκδ. Δήμου Ροδίων, Σύρος 2002. Σελ. 340. Μελέτη που περιλαμβάνει κεφάλαια για τα εβραϊκά σχολεία της Ρόδου, το Ραββινικό Κολλέγιο και ιστορικά στοιχεία για τους Εβραίους του νησιού.
969. **ΚΛΗΜΗ ΟΔΥΣΣΕΑ - ΚΑΡΟΛΟΥ**, *Ιστορία της νήσου Κέρκυρας*, εκδ. Τυπωθήτω - Γιώργος Δάρδανος, Αθήνα 2002. Σελ. 313. Περιλαμβάνει και ιστορικές αναφορές στους

Εβραίους του νησιού.

970. **ΚΟΚΚΙΝΑΡΗ ΜΙΧΑΗΛ**, *Η γη των αγγέλων*, εκδ. Νικόδημος, Αθήνα 2002. Σελ. 200. Νουβέλα με αναφορές στην Κατοχή και το Ολοκαύτωμα.
971. **ΚΟΤΖΑΓΕΩΡΓΗ - ΖΥΜΑΤΗ ΞΑΝΘΙΠΠΗΣ**, *Η Βουλγαρική κατοχή στην Ανατολική Μακεδονία και Θράκη. 1941 - 1944.*, εκδ. ΙΜΧΑ-Παρατηρητής, Θεσσαλονίκη 2002. Σελ. 347. Περιλαμβάνει κεφάλαια από την εκτόπιση των Εβραίων της περιοχής.
972. **ΚΟΥΡΜΑΝΤΖΗ ΕΛΕΝΗΣ**, *Γιωσέφ Ελιγιά. Αλλιανιστής και πρωτοπόρος*, εκδ. Νομαρχ. Αυτοδ. Ιωαννίνων, Γιάννενα 2002. Σελ. 40. Αναφορά στον Εβραίο Γιαννιώτη ποιητή.
973. **ΚΟΥΡΜΑΝΤΖΗ ΕΛΕΝΗΣ**, *Στοιχεία εντέχνου λόγου στην Ισραηλιτική Κοινότητα Ιωαννίνων*, εκδ. Νομαρχ. Αυτοδ. Ιωαννίνων, Γιάννενα 2002. Σελ. 438. Συλλογική εργασία στον τόμο Εταιρ. Λογοτεχνών και Συγγραφέων Ηπείρου «Ηπειρωτικά Γράμματα».
974. **ΚΟΥΣΟΥΝΕΛΟΥ ΓΕΩΡΓ.**, *Ένας αιώνας Νόμπελ*, εκδ. Φυτράκης, Αθήνα 2002. Σελ. 448. Περιλαμβάνει ονόματα και σύντομα βιογραφικά των κατόχων βραβείων Νόμπελ, μεταξύ των οποίων και Εβραίων.
975. **ΛΙΓΚΟΤΣΚΑ ΡΟΜΑ**, *Το κορίτσι με το κόκκινο παλτό*, εκδ. Εμπειρία Εκδοτική, Αθήνα 2002. Σελ. 336. Μετάφραση Πόλας Φίλια. Η ιστορία ενός παιδιού στα στρατόπεδα συγκέντρωσης.
976. **ΜΑΚΑΡΟΥ ΜΑΪΚΑ**, *Η ιστορία της κιβωτού του Νώε*, εκδ. Πατάκης, Αθήνα 2002. Απόδοση Βαγγέλη Ηλιόπουλου. Η ιστορία του Νώε και της οικογένειάς του μέσα στην Κιβωτό με ένα πλήθος ζώα. Μια επαναδιήγηση της Βιβλικής ιστορίας για παιδιά.
977. **ΜΕΪΡ ΖΙΓΚΦΡΙΝΤ - ΜΟΥΣΤΑΚΙ ΖΩΡΖ**, *Ο γιος της ομίχλης*, εκδ. Αλεξάνδρεια, Αθήνα 2002. Σελ. 95. Μετάφραση Λίας Βουτσοπούλου. Ο Ζωρζ Μουστακί καταγράφει τη συνταρακτική μαρτυρία του Εβραίου φίλου του συγγραφέα - από τα ναζιστικά στρατόπεδα, που στοιχειώνει για πολύ καιρό τη μνήμη.
978. **ΜΕΡΙΚΑ ΛΕΝΑΣ**, *Νόστος γι' αλλού*, εκδ. Ergo, Αθήνα 2002. Σελ. 124. Συλλογή διηγημάτων μεταξύ των οποίων «Διαδρομή στο χιονισμένο τοπίο» με θέμα την αναζήτηση της ιστορίας μιας εβραϊκής οικογένειας.
979. **ΜΟΥΡΤΖΙΟΥ ΙΩΑΝ.**, *Η παράδοση της εξόδου στους προφήτες της Παλ. Διαθήκης*, εκδ. Π. Πουρνάρας, Θεσσαλονίκη 2002.
980. **ΜΠΕΝΡΟΥΜΠΗ ΝΙΝΑΣ - ΕΠΙΚΟΥΡΟΥ**, *Γεύσεις από τη Σεφαραδίτικη Θεσσαλονίκη. Συνταγές των εβραίων της Θεσσαλονίκης*, εκδ. Φυτράκης, Αθήνα 2002. Σελ. 200. Συνταγές μαγειρικής με πρόλογο της συγγραφέως και κείμενα του «Επίκουρου» με τίτλο «Ξανακερδίζοντας τις χαμένες μνήμες», «Το Εβραϊκό εορτολόγιο και τα εδέσματα των γιορτών».
981. **ΜΩΥΣΗ ΕΣΔΡΑ**, *Εβραϊκή Κοινότητα Λάρισας. Το χρονικό μιας εποχής 1947-1958*, εκδ. Μελανός Α.Ε., Λάρισα 2002. Σελ. 196. Περιλαμβάνει ανταποκρίσεις του από τη ζωή της Κοινότητας που δημοσιεύτηκαν στην εφημερίδα «Εβραϊκή Εστία». Στο β' μέρος με τίτλο «Παρεμβάσεις Β'» αναφέρει επιστολές του οι οποίες δημοσιεύτηκαν σε εφημερίδες για θέματα εβραϊκά.
982. **ΝΟΥΤΣΟΥ ΠΑΝΑΓ.**, *Γιωσέφ Ελιγιά. Τα ανοιχτά προβλήματα της έρευνας*, εκδ. Νομαρχ. Αυτοδ. Ιωαννίνων, Γιάννενα 2002. Σελ. 44.
983. **ΟΖ ΑΜΟΣ**, *Σούμχι*, Αθήνα 2002. Σελ. 125, Μετάφρ. Χρυσούλας Παπαδοπούλου. Μυθιστόρημα με φόντο την Ιερουσαλήμ υπό την Αγγλική κατοχή, πριν από τη δημιουργία του Ισραήλ μέσα από τα μάτια ενός ονειροπόλου παιδιού.
984. **ΡΟΖΑΝΗ ΣΤΕΦΑΝΟΥ**, *Ο αδιανόητος θάνατος... Νεωτερικότητα και Ολοκαύτωμα*,

εκδ. Ερατώ, Αθήνα 2002. Σελ. 200. Τα περισσότερα κείμενα του βιβλίου αποτελούν ανακοινώσεις του συγγραφέα σε Συνέδρια και διαλέξεις σε Πανεπιστημιακά Ιδρύματα καθώς και δημοσιεύματά του.

985. **ΣΑΪΑΣ - ΜΑΓΡΙΖΟΥ ΒΕΑΤΡΙΚΗΣ**, *Μοιραία ταύτιση*, εκδ. Καστανιώτης, Αθήνα 2002. Σελ. 140. Μυθιστόρημα μέσα από το οποίο τονίζεται η ανάγκη διατήρησης της μνήμης του Ολοκαυτώματος.

986. **ΣΑΛΕΒ ΜΕΪΡ**, *Οι αγάπες της Ιουδήθ*, εκδ. Κέδρος, Αθήνα. Σελ. 431. Μετάφρ. Αναστασίας Ταμπάκη. Ο Ισραηλινός συγγραφέας, κριτικός και δημοσιογράφος, με το έργο του μας προσφέρει μια ερωτική ιστορία όπου οι άνθρωποι θυσιάζουν τα πάντα, για να ικανοποιήσουν τις επιθυμίες τους.

987. **ΣΑΜΠΕΤΑΪ ΑΖΑΡΙΑ ΑΝΑΝΙΑ, ΝΑΡ ΑΛΜΠΕΡΤΟΥ, ΑΝΔΡΕΑΔΟΥ ΕΥΔΟΚΙΑΣ**, *Η ιστορία και η ζωή της Ισραηλιτικής Κοινότητας Βέροιας*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 2002. Σελ. 32. Στην ελληνική και στην αγγλική.

988. **ΣΠΕΓΓΟΥ ΜΙΧΑΗΛ**, *Η τελευταία συγγνώμη*, εκδ. Ελληνικά Γράμματα, Αθήνα 2002. Σελ. 595. Μυθιστόρημα που αναφέρεται στην εβραϊκή Κοινότητα Ιωαννίνων, από τα χρόνια του μεσοπολέμου και συνεχίζει με τη σύλληψη και εξόντωση των μελών της στο Άουσβιτς. Περιγράφει τη ζωή των στρατοπέδων και κλείνει με την τιμωρία του υποδιοικητή του Μπέργκεν-Μπέλσεν το 1973.

989. **ΣΠΙΑΜΑΝ ΒΛΑΝΤΙΣΛΑΒ**, *Ο πιανίστας*, εκδ. Μεταίχμιο, Αθήνα 2002. Σελ. 278. Μετάφραση από τα Πολωνικά Ζώγιας Μαυροειδή. Η συγκλονιστική μαρτυρία ενός Εβραίου μουσικού που αντιστάθηκε στο θάνατο, και το ημερολόγιο ενός γερμανού αξιωματικού που διέσωσε την ανθρωπιά του μέσα στη ναζιστική κτηνωδία. Στο βιβλίο στηρίχτηκε η ομότιτλη βραβευμένη κινηματογραφική ταινία.

990. **ΤΟΝΤΟΡΟΦ ΤΣΒΕΤΑΝ**, *Απέναντι στο ακραίο*, εκδ. Νησίδες, Σκόπελος 2002. Σελ. 270. Μετάφραση Βασ. Τομανά. Ο συγγραφέας εξετάζει τον 20ο αιώνα, με τα στρατόπεδα του ολοκληρωτισμού και τα ακραία πολιτικά καθεστάτα και συμπεραίνει ότι η εμπειρία των στρατοπέδων θα κάνει την ανθρωπότητα να βασίζει την καθημερινή ηθική της, που αρμόζει στην εποχή μας.

991. **ΤΣΙΡΩΝΗ ΘΕΟΔΟΣ.**, *Εθνική Ένωσις Η Ελλάς Ε.Ε.Ε.*, εκδ. Κέντρο Ιστορίας Δήμου Θεσσαλονίκης, 2002. Σελ. 496. Το ιστορικό της Οργάνωσης, με αναφορά στον εμπρησμό της εβραϊκής συνοικίας «Κάμπελ» και τη δίκη των πρωταιτών - Περιλαμβάνεται στην Επιστημονική Επετηρίδα τόμος ΣΤ' του Κέντρου Ιστορίας Δήμου Θεσσαλονίκης.

992. **ΦΑΪΣ ΜΙΣΣΕΛ**, *Το μέλι και η στάκτη του Θεού*, εκδ. Πατάκης, Αθήνα 2002. Σελ. 198. Βιογραφικές λεπτομέρειες - από διάφορα πρόσωπα, για τον αφανή καλλιτέχνη Τζούλιο Καΐμη.

993. **ΦΙΛΟΣΩΦ ΖΑΚΙΝΟΥ**, *Να γίνει ένας πόλεμος να... ησυχάσουμε*, εκδ. Έλλα, Λάρισα 2002. Σελ. 352. Το βιβλίο είναι μέρος της αυτοβιογραφίας του συγγραφέα και αναφέρεται στην περίοδο της Κατοχής, της Εθνικής Αντίστασης και του εμφυλίου πολέμου, τα γεγονότα των οποίων άφησαν ανεξίτηλη μνήμη από τις περιπέτειες που έζησε ο ίδιος.

994. **ΦΙΛΩΝΟΣ ΙΟΥΔΑΙΟΥ**, *Περί βίου Μουσέως. Περί 10 λόγων*, εκδ. Κάκτος, Αθήνα. Σελ. 497, Μετάφρ. Φιλολογικής Ομάδας εκδ. οίκου “Κάκτος”. Στον 11ο τόμο των “Απάντων” του Φίλωνα αναφέρεται ο βίος του Μουσή και η Βιβλική αφήγηση εμπλουτίζεται με πηγές από την προφορική παράδοση αλλά και την ερμηνεία των 10 εντολών.

995. **ΧΑΣΤΑΟΓΛΟΥ ΒΙΑΜΑΣ**, *Βόλος. Πορτραίτα της πόλης τον 19ο και 20ο αιώνα*, έκδ. Δημ. Κέντρου Ιστορίας Βόλου, Βόλος 2002. Σελ. 246. Περιλαμβάνει αναφορές στην εβραϊκή Κοινότητα Βόλου.

996. **ΧΡΗΣΤΑΚΗ ΛΕΩΝΙΔΑ**, *Τζούλιο Καΐμη. Ένας αποσιωπημένος λόγιος*, εκδ. Σπηλιώτη, Αθήνα 2002. Σελ. 62. Στο βιβλίο του ο συγγραφέας αναδεικνύει την εργογραφία του Τζούλιο Καΐμη, διαγράφοντας μια ιστορία ζωής διαφορετικής από τις καθιερωμένες, αφήνοντας ένα έργο που δεν τοποθετήθηκε με ένα ανάλογο τρόπο μεταξύ των δημιουργών.
997. **BIEHL JANET - STAUDENMAIER PETER**, *Οικοφασισμός - Μαθήματα από την Γερμανική εμπειρία*, εκδ. Ισνάφι, Ιωάννινα 2003. Σελ. 112. Μετάφρ. Βασίλη Καπετανγιάννη - Βαγγέλη Κούταλη. Μελέτη για τη σχέση του γερμανικού εθνικοσοσιαλισμού με την οικολογία.
998. **ENDERLIN CHARLES**, *Μεσανατολικό 1995 - 2002. Οι Ισραηλινο-Παλαιστινιακές διαπραγματεύσεις*, εκδ. SCRIPTA, Αθήνα 2003. Σελ. 430. Μετάφρ. Βίκυς Ιακώβου. Επιμέλεια-επίμετρο Σωτήρη Ντάλη. Ο συγγραφέας, μόνιμος ανταποκριτής της FRANCE 2 στην Ιερουσαλήμ από το 1981, έκδοσε το πρώτο βιβλίο του με θέμα τις διαπραγματεύσεις Αράβων - Ισραηλινών κατά την περίοδο 1917 - 1997. Στο δεύτερο βιβλίο του συνεχίζει για τις διαπραγματεύσεις της επόμενης περιόδου, παρουσιάζοντας την έρευνά του.
999. **GLAYBOURNE A.**, *Γκόλντα Μέιρ*, εκδ. Γαβαλάς, Αθήνα 2003. Σελ. 64. Μετάφρ. Νικ. Δούκα. Βιογραφία της μεγάλης ηγέτιδας με φωτογραφίες από τη ζωή της.
1000. **IRVING DAVID**, *Ο πόλεμος του Χίτλερ*, εκδ. Γκοβόστης, Αθήνα 2003. Αναθεωρημένη έκδ. Τόμος Α', Σελ. 525 - Τόμος Β', σελ. 1212. Μετάφρ. Δ.Π. Κωστελένου. Επιμ.-Σχόλια Ν.Α. Κολόμβια. Στο βιβλίο αυτό ο γνωστός αρνητής του Ολοκαυτώματος συγγραφέας υποστηρίζει ότι ο Χίτλερ δεν ήταν υπεύθυνος για το Ολοκαύτωμα επειδή δεν υπάρχει ντοκουμέντο γραμμένο από τον ίδιο που να διατάζει τη φυσική εξολόθρευση των Εβραίων.
1001. **MAZOWER MARK**, *Μετά τον πόλεμο. Η ανασυγκρότηση της οικογένειας, του Έθνους και του κράτους στην Ελλάδα 1943 - 1960*, εκδ. Αλεξάνδρεια, Αθήνα 2003. Σελ. 333. Μετάφρ. Ειρήνης Θεοφυλακτοπούλου, Επιμέλεια: Γιαν. Καστανάρα. Συλλογική εργασία συγγραφέων μεταξύ των οποίων και η Bea Lekowich στην οποία περιλαμβάνονται αναμνήσεις Εβραίων της μεταπολεμικής Θεσ/νίκης.
1002. **PEYREFITTE ROGER**, *Οι Εβραίοι*, εκδ. Κάκτος, Αθήνα 2003. Σελ. 709. Μετάφρ. Ευγενίας Χόρτη - Επιμ. Φιλολογική Ομάδα «Κάκτου». Μυθιστόρημα - Ξένη λογοτεχνία.
1003. **AMIKAM NAXMANI**, *Ισραήλ - Τουρκία - Ελλάδα. Ταραγμένες σχέσεις στην ανατολική Μεσόγειο*, εκδ. Παπαζήσης, Αθήνα 2003. Σελ. 306. Μετάφρ. Σωτ. Λίβα. Πολιτική ανασκόπηση.
1004. **ΑΝΑΣΤΑΣΑΚΗ ΙΩΑΝ.**, *Η ντροπή ενός πολιτισμού. Στρατόπεδα συγκεντρώσεως 1933-1945*. Αυτοέκδοση, Χανιά 2003. Σελ. 172. Στο πόνημά του ο συγγραφέας περιγράφει τα ναζιστικά και άλλα στρατόπεδα, το δράμα και τα βασανιστήρια των Εβραίων, τους θαλάμους αερίων, τα κρεματόρια κ.ά. Το βιβλίο διανθίζεται με πολλές φωτογραφίες.
1005. **ΑΝΑΣΤΑΣΙΑΔΗ ΓΕΩΡΓ.**, *1918. Η πόλη μετά το σεισμό. Ο κόσμος των καταυλισμών*, εκδ. University Studio Press, Θεσσαλονίκη 2003. Σελ. 63.
1006. **ΒΙΤΑΛ ΧΑΓΙΜ**, *Το βιβλίο της μετενσάρκωσης των ψυχών, κατά την παράδοση της Καμπολά Sepher Ha Gilgulim*, εκδ. Πύρινος Κόσμος, Αθήνα 2003. Σελ. 288.
1007. **ΓΚΟΡΝΤΟΝ ΝΟΑ**, *Ο γιατρός της Σαραγόσα*, εκδ. Ψυχογιός, Αθήνα 2003. Σελ. 496. Μετάφρ. Μαρίας και Ελένης Παξινοπούλου. Αναφέρεται στην περίοδο της Ιεράς Εξέτασης.
1008. **ΓΚΟΥΛΙ ΣΕΜΠΑΣΤΙΑΝΟ**, *Tehillim. Οι ψαλμοί του Δαβίδ*, εκδ. Κυβέλη, Αθήνα. Σελ. 160. Ο συγγραφέας παρουσιάζει με σαφή και αναλυτικό τρόπο τη μέθοδο χρήσης των ψαλμών του Δαβίδ, για θεραπευτικούς και θεουργικούς σκοπούς. Η τεχνική αυτή αποτελεί αναπόσπαστο μέρος της Καβαλιστικής θεωρίας και πρακτικής.

1009. **ZIMET ΜΠΕΝ**, *Ιστορίες και παραμύθια από τη χώρα των Γίντις*, εκδ. Πόλις, Αθήνα 2003. Σελ. 325. Μετάφρ. Άννας Περιστέρη. Μέσα από το βιβλίο διασώζονται ιστορίες των Εβραίων της Κεντρικής και Βόρειας Ευρώπης που μιλούσαν τη γλώσσα Γίντις .
1010. **ΚΑΛΑΦΑΤΗ Θ. - ΠΑΚΟΥ Θ. - ΣΚΟΥΝΤΖΟΥ Θ.**, *Επτάνησα 20ος-21ος αιώνας. Οικονομία - Δημογραφία - Περιβάλλον και Πολιτισμός*, εκδ. Νομαρχιακής Αυτοδιοίκησης Λευκάδας, Αθήνα 2003. Σελ. 237. Επιμέλεια Πρακτικών Συνεδρίου. Περιλαμβάνει ανακοίνωση του Θανάση Καλαφάτη με τίτλο “Οι Εβραίοι της Κέρκυρας και το πέρασμά τους από τη Λευκάδα, στο δρόμο προς το Αουσβιτς”. Η ανακοίνωση αυτή εκδόθηκε σε ανάτυπο από το ΚΙΣΕ, Αθήνα 2001, Σελ. 52.
1011. **ΚΑΝΕΤΤΙ ΕΛΙΑ**, *Η γλώσσα που δεν κόπηκε*, εκδ. Καστανιώτης, Αθήνα 2003. Σελ. 400. Μετάφρ. από τα γερμανικά Αλεξάνδρας Παύλου. Ο γνωστός Εβραίος συγγραφέας του περασμένου αιώνα Νόμπελ λογοτεχνίας 1981 γεννήθηκε στη Βουλγαρία από γονείς σεφαραδίτικης καταγωγής. Στο βιβλίο του, που αποτελεί το πρώτο μέρος της αριστουργηματικής αυτοβιογραφικής τριλογίας του, αναφέρεται στην πατριαρχική δομή της οικογένειάς του, στην παιδική και εφηβική ηλικία στον Α΄ παγκόσμιο πόλεμο, αλλά και τη μεταπολεμική περίοδο της ζωής του στη Ζυρίχη.
1012. **ΚΕΡΤΕΣ ΙΜΠΕ**, *Καντίς για ένα αγέννητο παιδί*, εκδ. Καστανιώτης, Αθήνα 2003. Σελ. 154. Μετάφρ. Μάγκυς Κοέν. Στο νέο του μυθιστόρημα, ο Εβραίος συγγραφέας απευθύνει μια επιμνημόσυνη προσευχή για το παιδί που αρνήθηκε να φέρει στον κόσμο, για πάντα τραυματισμένο από το Άουσβιτς. Είναι ένας πυκνός εσωτερικός μονόλογος που θέτει καίρια ιστορικά ερωτήματα και επαναπροσδιορίζει τα όρια της ατομικής αλλά και συλλογικής ευθύνης.
1013. **ΚΕΡΤΕΣ ΙΜΠΕ**, *Το μυθιστόρημα ενός ανθρώπου δίχως πεπρωμένο*, εκδ. Καστανιώτης, Αθήνα 2003. Σελ. 244. Μετάφρ. από τα γερμανικά Γιώτας Λαγουδάκου. Το μυθιστόρημα του Ούγγρου συγγραφέα, με ένα «διαστρεφικό» τρόπο διηγείται τον εκτοπισμό ενός αθώου αλλά αισιόδοξου νέου, στο στρατόπεδο Άουσβιτς, σε ένα ταξίδι προς το άγνωστο και χωρίς πεπρωμένο.
1014. **ΜΕΓΑ ΙΩΑΝΝΗ**, *Η επανάσταση των Νεοτούρκων στη Θεσσαλονίκη*, εκδ. University Studio Press, Θεσσαλονίκη 2003. Σελ. 416. Λεύκωμα με κείμενα και ιστορικές φωτογραφίες. Περιλαμβάνει τη συμμετοχή των Εβραίων στα γεγονότα της πόλης κατά το 1908.
1015. **ΜΙΧΑ ΤΑΚΗ**, *Ανιερή συμμαχία. Η Ελλάδα και η Σερβία του Μιλόσεβιτς*, εκδ. Ελάτη, Αθήνα 2003. Σελ. 302. Μελέτη με μικρή αναφορά στους Εβραίους. Ασχολείται κυρίως με την κρίση στη γειτονική χώρα.
1016. **ΜΟΛΙΝΑ ΑΝΤΟΝΙΟ**, *Το βιβλίο της εξορίας*, εκδ. Πατάκη, Αθήνα 2003. Σελ. 509. Μετάφρ. Δημήτρη Δημουλά. Η πρώτη έκδοση του βιβλίου στη Μαδρίτη, το 2001, στην ισπανική γλώσσα, είχε τίτλο “Sefarad”. Ο συγγραφέας αναφέρεται σε όλες τις μορφές των διώξεων και τις παράλογες τραγωδίες της ανθρωπότητας που σπαράχθηκε από προκαταλήψεις και επιδόσεις σε συλλογικά εγκλήματα. Στα 17 κεφάλαια περιγράφονται ιστορίες ανθρώπων που διώχθηκαν, φυλακίστηκαν, στάλθηκαν στα στρατόπεδα συγκέντρωσης και εξοντώθηκαν.
1017. **ΜΟΥΡΑΤ ΚΕΝΙΖΕ**, *Το άρωμα της γης μας. Φωνές από την Παλαιστίνη και ο Ισραήλ*, εκδ. Ωκεανίδα, Αθήνα 2003. Σελ. 492. Μετάφρ. Αλέξη Εμμανουήλ. Η συγγραφέας έχοντας ασχοληθεί με τα θέματα της Μ. Ανατολής, μας παρουσιάζει μέσα από το βιβλίο της μαρτυρίες Ισραηλινών και Παλαιστινίων, γύρω από τα προβλήματα της περιοχής.
1018. **ΜΠΑΣΕΒΙΤΣ - ΣΙΝΓΚΕΡ ΙΣΑΑΚ**, *Ο σατανάς στο Γκοράν*, εκδ. Ίνδικτος, Αθήνα 2003. Σελ. 292, Μετάφρ. Άννας Περιστέρη. Ο συγγραφέας στο μυθιστόρημά του, με

- πληθωρική δύναμη, σκιαγραφεί μια κλειστή Κοινότητα της Πολωνίας.
1019. **ΜΠΑΣΕΒΙΤΣ - ΣΙΝΓΚΕΡ ΙΣΑΑΚ**, *Ο σκλάβος*, εκδ. Καστανιώτης, Αθήνα 2003. Σελ. 324. Μετάφρ. από τα αγγλικά Τάσου Δενέρη. Στο μυθιστόρημά του ο συγγραφέας αναφέρεται στην ιστορία ενός «σκλάβου», του Ιακώβ, ο οποίος ερωτεύεται την κόρη του αφεντικού του. Δραπετεύουν για να παντρευτούν, και καταλήγουν σε μια απόμακρη εβραϊκή Κοινότητα. Η ιστορία εκτυλίσσεται στο τέλος του 17ου αιώνα, καθώς η βία της εποχής, μετά τις σφαγές του Χμιελνίσκου, απειλεί να καταστρέψει το κακότυχο ζευγάρι.
1020. **ΜΠΑΣΕΒΙΤΣ - ΣΙΝΓΚΕΡ ΙΣΑΑΚ**, *Στο δικαστήριο του πατέρα μου*, εκδ. Εστία, Αθήνα 2003. Σελ. 403. Μετάφρ. Ανθής Λεούση. Ο συγγραφέας, γεννήθηκε από πατέρα ραββίνο και μητέρα κόρη ραββίνου, αναθυμάται την ιστορία της οικογένειάς του και το ραββινικό δικαστήριο «Μπεθ Ντιν» στο οποίο ήταν δικαστής ο πατέρας του. Ιστορίες μιας κλειστής Κοινότητας της Πολωνίας, με τον απόηχο κοινωνικών συγκρούσεων στις παραμονές του Α' Παγκ. Πολέμου.
1021. **ΜΩΥΣΗ ΕΣΔΡΑ**, *Η συνεισφορά των εβραίων στον πολιτισμό*, εκδ. Έλλα, Λάρισα 2003. Σελ. 90. Περιλαμβάνει ονόματα από Εβραίους νομπελίστες, εφευρέτες, διάσημους επιστήμονες, ανθρωπιστές, κοινωνικούς παράγοντες, συγγραφείς κ.λπ.
1022. **ΝΙΚΑ ΒΑΣΙΛΙΚΗΣ - ΠΑΠΑΛΑΚΟΥ ΘΕΟΔΩΡΑΣ**, *Η εβραϊκή Κοινότητα Θεσσαλονίκης 1889-1919*, Έκδ. Παντείου Πανεπιστημίου, Αθήνα. Σελ. 32. Συλλογική εργασία φοιτητριών για τους Εβραίους της πόλης.
1023. **ΠΑΠΑΣΤΡΑΤΗ ΘΡΑΣΥΒ.**, *Γειτονίες της Κωνσταντινούπολης*, εκδ. Τσουκάτου, Αθήνα 2003. Σελ. 140. Λεύκωμα φωτογραφιών με εκτενή κείμενα. Περιλαμβάνει τις Συναγωγές Καστοριανών και Βεροιωτών στην Κωνσταντινούπολη, με την ιστορία τους.
1024. **ΡΑΪΝΧΑΡΤ ΤΑΝΥΑ**, *Ισραήλ Παλαιστίνη. Πώς να δώσουμε τέλος στον πόλεμο του 1948*, εκδ. Πατάκης, Αθήνα 2003. Σελ. 340. Μετάφρ. Αλέξη Καζάζη. Επίκαιρη μελέτη, που κυκλοφόρησε ταυτόχρονα στη γαλλική και αγγλική γλώσσα, στην οποία η συγγραφέας αναζητά τα αίτια της διαμάχης και αποτελεί μια κριτική για την πολιτική του Ισραήλ έναντι των Παλαιστινίων.
1025. **ΣΙΜΧΑ ΑΛΕΞΑΝΔΡΟΥ**, *Τα χαμένα χρόνια*, Αυτοέκδοση, Αθήνα 2003. Σελ. 88. Αναμνήσεις από τα χρόνια της Κατοχής και του διωγμού.
1026. **ΣΟΥΣΗ ΝΤΑΙΖΥΣ**, *Ο αδελφός μου κι εγώ. Η ψυχολογία μιας γυναίκας*, Αυτοέκδοση, Αθήνα 2003. Σελ. 110. Βιογραφική αφήγηση της οικογενειακής εβραϊκής ζωής.
1027. **ΣΩΤΗΡΙΑΔΗ ΔΗΜΗΤΡΗ**, *Έλληνες κρατούμενοι του Νταχάου*, εκδ. Φιλίστωρ, Αθήνα 2003. Σελ. 141. Στο βιβλίο του ο συγγραφέας καταθέτει τη μαρτυρία του από τη ζωή του στην κόλαση του Νταχάου, και την εξόντωση χιλιάδων ομήρων- έρευνα Ελπιδοφόρου Ιντζέμπελη.
1028. **ΤΣΙΛΙΒΙΔΗ ΔΗΜ.**, *Οι Υγειονομικοί γιατροί της Μαγνησίας στον πόλεμο και την κατοχή*, εκδ. Ιατρικός Σύλλογος Βόλου - Ξουράφας, Βόλος 2003. Σελ. 175. Περιλαμβάνει ονόματα Εβραίων γιατρών και νοσοκόμων και τη συμβολή τους στη δύσκολη περίοδο.
1029. **ΦΙΛΙΠΠΙΔΗ Α. Ι.**, *Ιστορία των θρησκευμάτων*, εκδ. Έλευσις, Αθήνα 2003. Σελ. 208. Θρησκευσιολογία.
1030. **ΦΙΛΩΝΟΣ ΙΟΥΔΑΙΟΥ**, *Ελληνισμός και Ιουδαϊσμός. Εσσαίοι. Θεραπευτές*, εκδ. Ζήτρος, Αθήνα 2003. Εισαγωγή - Μετάφραση - Επιμέλεια - Σταύρου Γκιργκένη. Σελ. 351. Περιλαμβάνει τρεις πραγματίες του σπουδαιότερου εκπροσώπου της Ελληνοϊουδαϊκής γραμματείας κατά τη Ρωμαϊκή Περίοδο. Η πρώτη ασχολείται με το βίο και το έργο του, καθώς και τις πολιτιστικές σχέσεις Ελληνισμού και Ιουδαϊσμού στην Αλεξάνδρεια της εποχής, η δεύτερη αναφέρεται στις δύο Ιουδαϊκές αιρέσεις κατά την Ρωμαϊκή Περίοδο, τους

θεραπευτές και τους Εσσάιους, και η τρίτη σε μια ασκητική Ιουδαϊκή ομάδα..

1031. **ΦΙΝΚΕΣΤΑΝ ΙΣΡΑΕΛ - ΣΙΑΜΕΡΜΑΝ ΝΙΑ - ΑΣΕΡ**, *Βίβλος. Η αλήθεια μέσα από τις ανασκαφές*, εκδ. Κάκτος, Αθήνα 2003. Σελ. 490. Μετάφρ. Στέλλα Κωνσταντινά.

Θρησκευολογία.

1032. **ΧΑΤΖΗΠΑΤΕΡΑ ΚΩΣΤΑ - ΦΑΦΑΛΙΟΥ-ΔΡΑΓΩΝΑ ΜΑΡΙΑΣ**, *Μαρτυρίες 41-44*, εκδ. Κέδρος, Αθήνα 2003. Οι δύο συγγραφείς αναφέρονται σε μαρτυρίες ανθρώπων που φυλακίστηκαν στο στρατόπεδο Χαϊδαρίου, και στάλθηκαν στη Γερμανία. Μεταξύ αυτών περιλαμβάνεται αριθμός τριών αποστολών Εβραίων. Το βιβλίο αυτό αποτελεί σειρά από άλλα δύο βιβλία των συγγραφέων, με τίτλους «Πόλεμος και κατοχή 40-44» και «Η μάχη της Κρήτης».

1033. **ΧΡΙΣΤΙΝΙΔΗ ΑΝΔΡΕΑ**, *Εχθρότητα και προκατάληψη. Ξενοφοβία-Αντισημιτισμός-Γενοκτονία*, εκδ. Ίνδικτος, Αθήνα 2003. Σελ. 132. Ο συγγραφέας πραγματεύεται το λαϊκισμό, τον αντισημιτισμό και την ξενοφοβία στην Ελλάδα. Στο βιβλίο του περιλαμβάνονται κείμενα του Ραούλ Χίλμπεργκ με τίτλο «Η εξόντωση των εβραίων της Ευρώπης» και «Η βιομηχανία θανάτου». Επίσης ένα ποίημα του Πάουλ Τσελάν με τίτλο «Φούγκα θανάτου».

1034. **AJCHENBAUM YVES**, *Ισραήλ - Παλαιστίνη. Μια γη για δύο Έθνη*, εκδ. Μελάρι, Αθήνα 2004. Σελ. 186, Μετάφρ. Άννας Καρακατσούλη. Συλλογή άρθρων από την εφημερίδα “Le Monde” στα οποία διάφοροι αρθρογράφοι συνθέτουν την ιστορία των δύο λαών, από την αναγέννηση του κράτους του Ισραήλ, το 1948, και αναφέρονται στον αγώνα των δύο λαών για την ίδια γη.

1035. **BARENBOIM DANIEL - SAID EDWARD**, *Παράλληλεις και παραδοξότητες*, εκδ. Νεφέλη, Αθήνα 2004. Σελ. 227. Μετάφρ. Κατερίνας Σχινά. Ο πρώτος Εβραίος διεθνής ορχήστρας και ο δεύτερος κριτικός λογοτεχνίας και πολιτικός αναλυτής, ειδικός στο Μεσανατολικό, καταγράφουν τις συζητήσεις τους για τη μουσική, λογοτεχνία και την πολιτική.

1036. **HACKE BRICH**, *Γάμος στο Άουσβιτς*, εκδ. Κριτική, Αθήνα 2004. Σελ. 170, Μετάφρ. Ιάκωβου Κόπερτι. Το συγκινητικό περιεχόμενο του βιβλίου αναφέρεται στην αισθησιακή σχέση ενός ζευγαριού μέσα από τα γεγονότα του εμφυλίου πολέμου στην Ισπανία που καταλήγει σε γάμο στο στρατόπεδο του Άουσβιτς.

1037. **IRVING DAVID**, *Η δίκη της Νυρεμβέργης. Η τελευταία μάχη*, εκδ. Γκοβόστis, Αθήνα 2004. Σελ. 576. Μετάφρ. Αλέξανδρου Ρήγα. Μέσα από δημοσίευτα έγγραφα και ημερολόγια των πρωταγωνιστών της δίκης “εγκληματιών πολέμου” ο συγγραφέας καταγράφει τα παρασκήνια και την εξέλιξη της δίκης. Περιέχει και αναθεωρητικές ιδέες σχετικά με τους θαλάμους αερίων και τον αριθμό των θυμάτων του Ολοκαυτώματος.

1038. **MANN THOMAS**, *Ο Ιωσήφ και οι αδελφοί αυτού*, εκδ. Gutenberg, Αθήνα 2004. Σελ. 485. Μετάφρ. Λευτέρη Αναγνώστου. Τόμος Α’. Ιστορίες του Ιακώβ. Μυθιστόρημα από τη Βίβλο.

1039. **MANN THOMAS**, *Ο νεαρός Ιωσήφ*, εκδ. Gutenberg, Αθήνα 2004. Σελ. 350, Μετάφρ. Λευτέρη Αναγνώστου. Αποτελεί το δεύτερο από τα τέσσερα μυθιστορήματα του γερμανού συγγραφέα με τίτλο “Ο Ιωσήφ και οι αδελφοί αυτού”.

1040. **USTINOV PETER, Sir**, *Προσοχή! Προκαταλήψεις*, εκδ. Εμπειρία Εκδοτική, Αθήνα 2004. Σελ. 222. Μετ. Ε. & Π. Καλλιγέρη. Κείμενα ομιλιών του συγγραφέα με αναφορές στο Ολοκαύτωμα και τις διακρίσεις.

1041. **ΑΚΟΥΝΙΝ ΜΠΟΡΙΣ**, *Αζαζέλ ο εβραϊκός δαίμονας*, εκδ. Σύγχρονοι Ορίζοντες, Αθήνα 2004. Σελ. 309. Μετάφρ. Πέτρου Ανταίου. Μέσα από το μυθιστόρημα αναδεικνύει τους μηχανισμούς που καθορίζουν το μέλλον του κόσμου, προκαλώντας τον αναγνώστη να

διακρίνει την αλήθεια από το μύθο.

1042. **ΒΕΝΟΥΖΙΟΥ ΒΙΚΤΩΡ**, *Αποκαλυπτήρια πλακών Ολοκαυτώματος των εβραίων Τρικάλων - Καρδίτση*, Αυτοέκδοση, Θεσσαλονίκη 2004. Σελ. 33. Περιλαμβάνει ομιλίες κατά την τελετή της 31.10.2004 και τα ονόματα των εξοντωθέντων από τους Ναζί.

1043. **ΒΗΝ ΕΡΧΑΡΝΤ**, *Οι εβραίοι στη Θεσσαλονίκη*, εκδ. Χέστουν - Γκόρε, Κωστανδή 2004. Σελ. 90, Μετάφρ. Ροδόλφου Αμαρίλιο. Στις 35 σελίδες του βιβλίου, στην ελληνική γλώσσα, ο συγγραφέας κάνει μια σύντομη ανασκόπηση της Σεφαραδίτικης Κοινότητας, ιδιαίτερα για την περίοδο 1941-44.

1044. **ΓΚΑΜΠΑΪ - ΤΑΖΑΡΤΕΣ ΡΙΤΑΣ**, *Βασικό Λεξικό Λαδίνο - Ελληνικό*, εκδ. Διώνη, Αθήνα 2004. Σελ. 174.

1045. **ΘΕΟΔΩΡΟΥ ΑΓΑΘΗΣ**, *Το νομικό καθεστώς του αρχαίου Ισραήλ*, Αυτοέκδοση, Κέρκυρα 2004. Σελ. 56. Μελέτη του Μωσαϊκού Νόμου και άλλων θρησκευτικών βιβλίων που εφαρμόζονται στην καθημερινή ζωή με το πνεύμα που διακρίνει αυτή.

1046. **ΙΑΙΤΖΑΚ ΣΟΥΚΡΟΥ - ΑΓΓΕΛΟΠΟΥΛΟΥ ΜΑΡΙΝΑΣ**, *Έλληνες και εβραίοι εργάτες στη Θεσσαλονίκη των Νεοτούρκων*, εκδ. Ισνάφι, 2004. Σελ. 18. Το βιβλίο περιλαμβάνει δύο κείμενα, που αφορούν στην εβραϊκή Κοινότητα Θεσ/νίκης τον 20ό αιώνα.

1047. **ΚΕΡΕΝ ΕΝΤΓΑΡ**, *Ο οδηγός λεωφορείου που ήθελε να γίνει Θεός*, εκδ. Καστανιώτης, Αθήνα 2004. Σελ. 179. Μετάφρ. Μάγκυς Κοέν. Διήγημα από τη ζωή στο Ισραήλ.

1048. **ΚΕΡΤΕΣ ΙΜΡΕ**, *Εκκαθάριση*, εκδ. Καστανιώτης, Αθήνα 2004. Σελ. 144. Μετάφρ. Γιώτας Λαγουδάκου. Το νέο βιβλίο του Εβραίου νομπελίστα συγγραφέα συνθέτει ένα μοναδικό ιστορικό λογοτεχνικό έργο και ένα ανθρώπινο ντοκουμέντο.

1049. **ΚΟΕΝ ΜΑΤ**, *Συναισθηματική αριθμητική*, εκδ. Εμπειρία Εκδοτική, Αθήνα 2004. Σελ. 240. Μυθιστόρημα.

1050. **ΚΟΚΚΙΝΙΔΗ ΔΑΜΙΑΝΟΥ**, *Βιβλιογραφία Ιουλίου Καϊμη 1926-1940 και 1947-2004*, Έκδ. Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 2004. Σελ. 59. Τίτλοι βιβλίων εκδοθέντων από τον Ι.Καϊμη και ανάτυπα ή δημοσιεύματα που έγιναν από τρίτους γι' αυτόν.

1051. **ΛΙΑΚΟΠΟΥΛΟΥ ΔΗΜ.**, *Εφαρμόζονται τα πρωτόκολλα των "Σοφών" της Σιών, Ναι ή Όχι;*, εκδ. Λιακόπουλος, Θεσσαλονίκη 2004. Σελ. 560, Τόμοι 3.

1052. **ΜΩΥΣΗ ΕΣΔΡΑ**, *Η θυσία ενός λαού. Η αναγέννηση ενός Έθνους. Σελίδες της εβραϊκής ιστορίας του 20ού αιώνα.*, εκδ. Έλλα, Λάρισα 2004. Σελ. 140. Αναφέρεται στα σημαντικότερα γεγονότα του Ισραήλ από το 1900-1990.

1053. **ΜΩΥΣΗ ΕΣΔΡΑ**, *Παρεμβάσεις*, Αυτοέκδοση, Λάρισα 2004. Σελ. 68, Τόμος Γ'. Κείμενα επιστολών και δημοσιευμάτων του συγγραφέα.

1054. **ΝΑΧΜΑΝ ΕΥΤΥΧΙΑΣ**, *Στα μονοπάτια των πολιτισμών*, εκδ. Κάκτος, Αθήνα 2004. Σελ. 602. Αναφέρεται στους πολιτισμούς των διαφόρων θρησκειών.

1055. **ΟΖ ΑΜΟΣ**, *Ιστορία αγάπης και σκότους*, εκδ. Καστανιώτης, Αθήνα 2004. Σελ. 733, Μετάφρ. Ιακώβ Σιμπή. Μυθιστόρημα.

1056. **ΟΙΚΟΝΟΜΟΥ ΗΛΙΑ**, *Αρχαιολογία και Θεσμολογία της Βιβλικής Παλαιστίνης*, εκτύπ. Παπανικολάου, Αθήνα 2004. Σελ. 413.

1057. **ΠΙΕΡΟΝ ΜΠΕΡΝΑΡ**, *Εβραίοι και χριστιανοί στη νεώτερη Ελλάδα*, εκδ. Πόλις, Αθήνα 2004. Σελ. 327, Μετάφρ. Γιωρ. Σαρτσιώτη, Εισαγωγή Ρίκας Μπενβενίστε. Στο βιβλίο του ο συγγραφέας περιγράφει τις διακοινοτικές σχέσεις από το 1821 ως το 1940.

1058. **ΠΙΕΡΟΝ ΜΠΕΡΝΑΡ**, *Εβραίοι και χριστιανοί στη σύγχρονη Ελλάδα 1821-1943*, εκδ. Πόλις, Αθήνα 2004. Σελ. 327. Ιστορία & διακοινοτικές σχέσεις 1821 - 1945.

1059. **ΣΟΥΣΗ ΙΣΑΑΚ**, *Κλείνατε επ' άπειρον*, εκδ. Γαβρηλίδης, Αθήνα 2004. Σελ. 40. Συλλογή ποιημάτων του συγγραφέα.

1060. **ΣΤΑΛΙΟΥ ΖΑΦΕΙΡΗ**, *Requiem*, Αυτοέκδοση, Αθήνα 2004. Σελ. 63. Αφορά το β' μέρος της ποιητικής συλλογής του (α' μέρος 1994). Περιλαμβάνει ποιήματα με τίτλο "Νύχτα Κρυστάλλων", "Άννα Φρανκ" και το "Όνειρο της Σιών".
1061. **ΣΥΛΛΟΓΙΚΟ ΕΡΓΟ**, *Λουδοβίκος Σαλβατόρ (1847 - 1915). Ο Αυστριακός αριστοκράτης θαυμαστής του λαϊκού μας πολιτισμού. Εκατό χρόνια από την έκδοση του Zante*, εκδ. Επτανησιακά Φύλλα, Ζάκυνθος 2004. Σελ. 336. Μελέτες για το έργο του Λ. Σαλβατόρ "Zante", με πληροφορίες για την Εβραϊκή Κοινότητα της Ζακύνθου (16ος - 18ος αι.).
1062. **ΤΟΜΑΗ - ΚΩΝΣΤΑΝΤΟΠΟΥΛΟΥ ΦΩΤΕΙΝΗΣ**, *Η Μυρτώ μεγάλωσε*, εκδ. Μικρή Μίλητος, Αθήνα 2004. Σελ. 98. Αντιπολεμική νουβέλλα που αναφέρεται στο διωγμό των Εβραίων.
1063. **ΤΣΙΛΙΓΙΑΝΝΗ ΚΩΝ.**, *Η Εβραϊκή Κοινότητα της Άρτας*, Έκδοσις Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 2004. Σελ. 261.
1064. **ΤΣΙΝΙΚΟΠΟΥΛΟΥ ΔΗΜ.**, *Οι κλητοί και οι εκλεκτοί*, εκδ. University Studio Press, Θεσσαλονίκη 2004. Σελ. 233. Δοκίμια για 17 προσωπικότητες της λογοτεχνίας, της φιλοσοφίας, της επιστήμης και της τέχνης (Αϊνστάιν, Ιονέσκο, Νεύτων, Βέλ κ.ά).
1065. **ΦΑΪΣ ΜΙΣΣΕΛ**, *Ελληνική αὔπνια*, εκδ. Πατάκης, Αθήνα 2004. Σελ. 178.
1066. **ΦΟΪΧΤΒΑΓΝΕΡ ΛΕΟΝ**, *Η Εβραία του Τολέδο*, εκδ. Εξάντας, Αθήνα 2004. Σελ. 566. Μετάφρ. Θ. Παρασκευόπουλου. Ο συγγραφέας ιστορεί την ερωτική σχέση του βασιλιά της Καστίλης Αλφόνσου Η' με την κόρη του Εβραίου αρχιγραμματέα του Ράκελ Ιμπν Εζρά, η οποία δέχεται να γίνει παλλακίδα του και ως μια άλλη Βιβλική Εσθήρ να σώσει το λαό της.
1067. **ΦΡΕΖΗ ΡΑΦΑΗΛ**, *Η Ισραηλιτική Κοινότητα Βόλου*, εκδ. Δημοτικό Κέντρο Ιστορίας Δήμου Βόλου, Βόλος 2004. Σελ. 235. Κεφάλαιο που περιλαμβάνεται στο πολυτελή συλλογικό τόμο "Βόλος 1881-1995. Ο χώρος και οι άνθρωποι" σε ελληνική και αγγλική έκδοση.
1068. **ALTER MAREK**, *Σάρρα η γυναίκα της Βίβλου*, εκδ. Ωκεανίδα, Αθήνα 2005. Σελ. 408. Μετάφρ. Λήδας Παλλάντιου.
1069. **BEHAR YVONNE**, *Μετά την Ισπανία*, εκδ. Ισρ.Κοιν.Θεσσαλονίκης, Θεσσαλονίκη 2005. Τομ.Α' Σελ. 35, Τομ.Β' Σελ. 74, Τομ.Γ' Σελ. 64, Τομ.Δ' Σελ. 59. Μετάφρ. Ρένας Μόλχο.
1070. **FINKIELKRAUT KLAIN**, *Στο όνομα ενός άλλου*, εκδ. Πόλις, Αθήνα 2005. Σελ. 24. Μετάφρ. Μάγκυς Κοέν.
1071. **LEVIN KAREN**, *Η βαλίτσα της Χάνα*, εκδ. Σαββάλας, Αθήνα 2005. Σελ. 173. Μετάφρ. Άννας Παπασταύρου.
1072. **ROSS STEWART**, *Το σπίτι με το αστέρι. Μια ιστορία για το Ολοκαύτωμα*, εκδ. Σαββάλας, Αθήνα 2005. Σελ. 123. Μετάφρ. Σταύρ. Παπασταύρου.
1073. **TAGUIEFF PIERRE-ANDRE**, *Η νέα εβραϊοφοβία*, εκδ. Πόλις, Αθήνα 2005. Σελ. 361. Μετάφρ. Ανδρέα Πανταζόπουλου.
1074. **ΑΝΤΕΡΣ ΓΚΥΝΤΕΡ**, *Εμείς οι γιοι του Άιχμαν*, εκδ. Εστία, Αθήνα 2005. Σελ. 156. Μετάφρ. Κώστα Σπαθαράκη.
1075. **ΒΕΝΤΟΥΡΑ ΙΩΣΗΦ**, *Εβραίοι ποιητές στο Μεσαίωνα*, εκδ. Νεφέλη, Αθήνα 2005. Σελ. 169.
1076. **ΒΟΣΣ ΓΙΟΧΑΝ**, *Στρατιώτες των SS. Μνήμες πολέμου και συνείδησης 1942-1945*, εκδ. Ιωλκός, Αθήνα 2005. Σελ. 378. Μετάφρ. Σπυρ. Κάπαρη.
1077. **ΓΙΑΧΝΑΚΗ ΜΑΡΙΑΣ**, *Τα τείχη δεν χωρίζουν*, εκδ. Κοχλίας, Αθήνα 2005. Σελ. 315.
1078. **ΓΚΑΤΕΝΙΟ-ΟΣΜΟ ΝΑΤΑΣ**, *Από την Κέρκυρα στο Μπιρκενάου και την Ιερουσαλήμ*, εκδ. Γαβριηλίδης, Αθήνα 2005. Σελ. 155. Μετάφρ. Ρίτας Γκαμπάι-Ταζάρτες.

1079. **ΔΩΔΟΥ ΔΗΜΟΣΘΕΝΗ**, *Οι Εβραίοι της Θεσσαλονίκης στις εκλογές του Ελληνικού κράτους 1915-1938*, εκδ. Σαββάλας, Αθήνα 2005. Σελ. 256.
1080. **ΚΑΡΜΙ ΝΤΑΝΙΕΛ**, *Ο Σαμάρ και Γιονατάν στον πλανήτη Άρη*, εκδ. Καστανιώτης, Αθήνα 2005. Σελ. 198. Μετάφρ. Χρυσούλας Παπαδοπούλου.
1081. **ΚΕΡΕΝ ΕΝΤΓΑΡ-ΕΛΓΙΟΥΣΕΦ ΣΑΜΠΡ**, *Το μπλουζ της Γάζας*, εκδ. Καστανιώτης, Αθήνα 2005. Σελ. 155. Μετάφρ. Μάγκυς Κοέν.
1082. **ΚΟΕΝ ΛΕΟΝΑΡΝΤ**, *Το αγαπημένο παιχνίδι*, εκδ. Μελάρι, Αθήνα 2005. Σελ. 378. Μετάφρ. Χίλντας Παπαδημητρίου.
1083. **ΚΟΚΑΝΤΖΗ ΝΙΚΟΥ**, *Τζιοκόντα*, εκδ. Πατάκης, Αθήνα 2005. Σελ. 130.
1084. **ΚΟΥΖΙΝΟΠΟΥΛΟΥ ΣΠΥΡΟΥ**, *Υπόθεση Αλόις Μπρόνερ. Ο δήμιος των 50.000 Εβραίων της Θεσσαλονίκης*, Ιανός, Θεσσαλονίκη 2005. Σελ. 146.
1085. **ΛΕΒΙ ΠΡΙΜΟ**, *Τα τελευταία Χριστούγεννα του πολέμου*, εκδ. Καστανιώτης, Αθήνα 2005. Σελ. 199. Μετάφρ. Ι. Ανταίου.
1086. **ΜΑΡΓΑΡΙΤΗ ΓΙΩΡΓΟΥ**, *Ανεπιθύμητοι συμπατριώτες. Εβραίοι-Γσάμηδες. Στοιχεία για την καταστροφή των μειονοτήτων της Ελλάδος*, εκδ. Βιβλιόραμα, Αθήνα 2005. Σελ. 220.
1087. **ΜΕΝΕΞΙΑΔΗ ΑΛΕΞ.-ΑΔΡΙΑΝΟΠΟΥΛΟΥ ΠΑΝΑΓΙΩΤΑΣ**, *Ο Δεύτερος Παγκόσμιος Πόλεμος και το Ολοκαύτωμα των Ελλήνων Εβραίων, 1941-1944*, εκδ. Εβρ. Μουσείο Ελλάδος, Αθήνα 2005. Σελ. 74.
1088. **ΜΠΑΣΕΒΙΤΣ - ΣΙΝΓΚΕΡ ΙΣΑΑΚ**, *Ο θάνατος του Μαθουσάλα*, εκδ. Καστανιώτης, Αθήνα 2005. Σελ. 241. Μετάφρ. Ιλτίρας Διονυσοπούλου.
1089. **ΜΠΡΟΝΤΡΙΚ ΟΥΪΛΙΑΜ**, *Ο έκτος θρήνος*, εκδ. Μίνωας, 2005. Σελ. 505. Μετάφρ. Καίτης Οικονόμου.
1090. **ΝΑΧΜΙΑ ΝΙΝΑΣ**, *Η μαύρη νύφη*, εκδ. Ελληνικά Γράμματα, Αθήνα 2005. Σελ. 334.
1091. **ΝΑΧΜΙΑ ΝΙΝΑΣ**, *Το εγχειρίδιο του καλού αντισημίτη*, εκδ. Περιοδ. Σιγαρέτα και Οδός Πανός, Αθήνα 2005. Σελ. 48.
1092. **ΝΑΧΜΙΑ ΡΑΦΑΗΛ**, *Ραφαήλ από τώρα σε λένε Δημήτρη*, εκδ. Οδός Πανός, Αθήνα 2005. Σελ. 255.
1093. **ΟΖ ΑΜΟΣ**, *Κατά του φανατισμού*, εκδ. Καστανιώτης, Αθήνα 2005. Σελ. 69. Μετάφρ. Ελένης Τσερεζόλε. Κείμενα ομιλιών του συγγραφέα.
1094. **ΠΟΥΛ ΖΟΖΕΦΙΝ**, *Άννα Φρανκ*, εκδ. Εμπειρία Εκδοτική, Αθήνα 2005. Σελ. 30. Μετάφρ. Μπέσους Τσακίρη-Σούση, Εικονογρ. Άντζελας Μπάρετ. Λεύκωμα εικονογραφημένο από τη ζωή της Άννας Φρανκ.
1095. **ΡΑΦΑΗΛΙΑΔΗ ΒΑΣΙΛΗ**, *Η μυθική ιστορία των εβραίων*, εκδ. Εικοστός Πρώτος, Αθήνα 2005. Σελ. 238.
1096. **ΣΑΜΑΡΑ ΒΑΣΙΛΙΚΗΣ**, *Αναζητώντας τον Παράδεισο (Πόντος - Κριμαία - Ουζμπεκιστάν - Ελλάδα)*, εκδ. Γόρδιος, Αθήνα 2005. Σελ. 109. Διήγημα με αναφορές στη ζωή μιας εβραϊκής οικογένειας.
1097. **ΣΙΟΜΠΟΤΗ ΓΕΩΡΓ.**, *Οι Ρωμανιώτες Εβραίοι των Γιαννίνων*, Έκδοσις Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα 2005. Σελ. 75.
1098. **ΣΥΛΛΟΓΙΚΟ ΕΡΓΟ**, *Διδάσκοντας το Ολοκαύτωμα στην Ελλάδα*, εκδ. Εβρ. Μουσείο Ελλάδος, Αθήνα 2005. Σελ. 61. Εγχειρίδιο για Εκπαιδευτικούς.
1099. **ΤΡΕΒΕΖΑ-ΣΟΥΣΗ ΟΡΙΕΤΑΣ**, *Ο φίλος μου ο Ααρών*, εκδ. Εβρ. Μουσείο Ελλάδος, Αθήνα 2005. Σελ. 15. Επιμ. Ζανέτ Μπαττίνου. Παιδική Λογοτεχνία.
1100. **ΤΡΕΒΕΖΑ-ΣΟΥΣΗ ΟΡΙΕΤΑΣ**, *Τα ζυλοπάπουτσα διηγούνται*, εκδ. Εβρ. Μουσείο Ελλάδος, Αθήνα 2005. Σελ. 15. Επιμ. Ζανέτ Μπαττίνου. Παιδική Λογοτεχνία.
1101. **ΦΡΕΖΗ ΡΑΦΑΗΛ**, *Έλληνες Εβραίοι συγγραφείς και λογοτέχνες*, έκδ. Ισραηλιτ.

Κοινότητας Βόλου - Τυποτεχνική, Αθήνα 2005. Σελ. 48.

1102. ---- *Το Ταλμούδ. Ανθολόγιο*, εκδ. Αρμός, Αθήνα 2005. Σελ. 470. Επιμ. Ντίνας Σαμοθράκη. Μετάφρ. Ειρήνης Παπαδημητρίου.

1103. **YERMAK D. C., Dr**, *Θανάσιμος απειλή κατά της ανθρωπότητας*, εκδ. Μαϊάνδρος, Σελ. 160.

1104. **ΜΠΕΝ ΤΖΕΛΟΥΝ ΤΑΧΑΡ**, *Ο ρατσισμός όπως τον εξήγησα στην κόρη μου*, εκδ. Λιβάνης, Αθήνα 1998.

1105. **ΤΟΝΤΟΡΟΦ ΤΣΒΕΤΑΝ**, *Μνήμη του κακού. Πειρασμός τους καλού*, εκδ. Νεφέλη, Αθήνα 2003. Μετάφρ. Κώστα Κατσουλάρη.

1106. **ΚΩΝΣΤΑΝΤΙΝΗ ΜΩΥΣΗ**, *Δέκα έτη οικονομικής προόδου του Ισραήλ*, Ανάτυπον εκ της «Λογιστικής Επιθεωρήσεως», έκδοσις της Πανελληνίου Επιστημονικής Λογιστικής Εταιρίας, Αθήναι 1958. Κείμενο ομιλίας κατά την 1ην Συνεστίασιν του Συνδέσμου Διπλωματούχων Οικονομικών και Εμπορικών Επιστημών, της 4.11.1958.